| | | | Authors, Compilers, or | Date (M/D/Y), | Location, Site, or | | 1 | Format/Copy/C | Ensure | | |---------|-----------------|---|---|---------------|--------------------|----------------------|-------------------------------|-----------------------|---------------|--| | Index # | Document Number | Document Title | Editors | (M/Y) or (Y) | Company | Status Markings | Keywords | ondition | Availability | Notes | | | | | | | | | | | Codes: | | | | | | | | | | | | N=ORNL/NCS | ; | | I | | | | | | | | | Y=NTIS/ | | | | | | | | | | | | OSTI, J- | | | | | | | | | | | | 5700= | | | | | | | | | | | | Johnson | | | | | | | | | | | | Collection- | | | | | | | | | | | | ORNL-Bldg- | | | | | | | | | | | | 5700; T- | | | | | | | | | | | | CSIRC= | ORNL/ Nuclear Criticality Safety | | | | | | | | | | | Thomas | Group,865-574-1931; NTIS/OSTI is the | | | | | | | | | | | Collection, | DOE Information | | | | | | | | | | | LANL/CSIRC. | Bridge:http://www.osti.gov/bridge/ | | | | | J. W. Morfitt, R. L. Murray, | | | Secret, declassified | computational method/data | report, original, | | Early hand calculation methods to | | 1 | A-7.390.22 | Critical Conditions in Cylindrical Vessels | G. W. Schmidt | 01/28/1947 | Y-12 | 12/12/1956 | (1) | good | N | estimate process limits for HEU solution | Use of early hand calculation methods to | | | | Calculation of Critical Conditions for Uranyl | | | | Secret, declassified | computational method/data | report, original, | | predict critical conditions. Done to assist | | 2 | A-7.390.25 | Fluoride Solutions | R. L. Murray | 03/05/1947 | Y-12 | 11/18/1957 | (1), experiment plan/design | good | N | design of K-343 solution experiments. | | | | Fabrication of Zero Power Reactor Fuel Elements | | | | | | CSIRC/Electroni | T-CSIRC, Vol- | Early work with U-233, Available through | | 3 | A-2489 | Containing 233U3O8 Powder | | 4/1/44 | ORNL | Unknown | U-233 Fabrication | с | 3B | CSIRC/Thomas CD Vol 3B | | | | | | | | | | | | Contains plans for solution preparation, | | | | Outline of Experiments for the Determination of | | | | | | | | experiment apparatus, and experiment | | | | the Critical Mass of Uranium in Aqueous | C. Beck, A. D. Callihan, R. | | | Secret, declassified | | report, original, | | facility. Potentially useful for | | 4 | A-3683 | Solutions of UO2F2 | L. Murray | 01/20/1947 | ORNL | 10/25/1957 | experiment plan/design | good | Y | benchmarking of K-343 experiments. | | | | | | | | | | | | Plans for a general-purpose split table | | | | | F. E. Crever, G. Dessauer, | | | | | | | experimental assembly to simulate a | | | | | W. H. Ellis, L. L. German, J. | | | | | | | breeding power reactor with HEU fuel, | | | | | H. Germer, D. Jacob, F. G. | | | | | | | Be moderator, Na coolant, and DU | | | | Feasibility Report for the Zero Power Pile at the | LaViolette, H. Schultz, T. M | | | Secret, declassified | | report, original, | | reflector/breeding blanket. | | 5 | A-4207 | Sacandaga Laboratory | .Snyder, V. C. Wilson | 05/16/1947 | KAPL | 10/25/1957 | experiment plan/design | good | N | Intermediate-energy spectrum. | | | | | | | | | | | | Material buckling measurements by the | | | | | | | | | | | | exponential method at four BeO/U-235 | | 1 | | Buckling and Integral Measurements in | P. Duerden, D. B. | | Australian Atomic | | | report, original, | | ratios from ~ 1500 to ~8800. U-235 | | 6 | AAEC/E123 | U235/BeO Sub-Critical Assemblies | McCullouch, E. Brittliff | 07/1964 | Energy Commission | Unclassified | experimental criticality data | good | N | enrichment of 89.4%. | | | | | | | | | | | | Similar to AAEC/E123, except that the | | | | | | | | | | | | BeO moderated is mixed with either | | | | Buckling and Integral Spectrum Measurements | | | | | | | | natural uranium oxide or thorium oxide. | | | | in U235 Fuelled Sub-Critical Assemblies | D. B. McCullouch, P. | | Australian Atomic | | | report, original, | | BeO/U-235 ratios ranged from ~ 1500 to | | 7 | AAEC/E146 | Moderated by BeO/Fertile Material Mixtures | Duerden, E. Brittliff | 12/1965 | Energy Commission | [None] | experimental criticality data | good | N | ~5700. | Monograph of lecture series provided to | | | | | | | | | | | | physicists, chemists, and engineers | | | | | | | | | computational method/data | report, original, | | during a 1-year assignment at ORNL | | 8 | AECD-2201 | Elementary Pile Theory | H. Soodak, E. C. Campbell | 08/04/1948 | ORNL | Declassified | (1) | good | N | (Clinton Laboratories) during 1946-1947. | | | | | | / | | | computational method/data | report, original, | | | | 9 | AECD-3740 | Interaction of Enriched Uranium Assemblies | H. F. Henry | 11/23/1949 | K-25 | Unclassified | (1) | good | N | Genesis of solid angle methodology. | | | | | | | | | | | | Summary of experimental results for pair | | | | | | | | | | | | of identical cylinders of uranyl nitrate | | | | | A. V. Kamaev, B. G. | | | | | | | solution [U(90)], air-spaced. Also, pairs | | 1 | | | 1 | | | | | | | of U(2) and U(10) heterogeneous metal | | 1 | | Experimental Investigation of Effects of | Dubovskii, V. V. Vavilov, G. | | Buccia (UCCD) | | | roport com: | | | | 10 | AFC += 4700 | Experimental Investigation of Effects of | A. Popov, Yu. D. | 1000 | Russia (USSR); | [None] | oversemental cuts lite and a | report, copy, | , . | assemblies, spaced in water. Details of | | 10 | AEC-tr-4708 | Interaction of Two Subcritical Reactors | Palamarchuk, S. P. Ivanov
G. I. Marchuk, G. A. | 1960 | unspecified site | [None] | experimental criticality data | fair | N | configurations are not provided. Translation by AEC. Hand methods to | | | | | Ilyasova, V. E. Kolesov, V. | | | | | | | extrapolate critical mass mass data to | | | | Critical Masses of Agueous Mixtures of Uranium | | | Russia (USSR); | | computational method/data | report conv | | differing enrichments, using data for | | 11 | AEC-tr-4712 | 4 | P. Kochergin, L. I.
Kuznetsova | 1960 | unspecified site | [None] | | report, copy,
fair | N | | | 11 | ALC-U-4/12 | and Plutonium Compounds | Nuziletsuva | 1200 | unspecified site | [None] | (1) | Iall | i in | water-moderated UO ₂ or UO ₂ +PuO ₂ . | | | | | | | | | | , | | | |-----|---------------------|--|------------------------------|------------|---------------------------------------|---------------------------------------|-------------------------------|-------------------|----|---| | | | | G. I. Marchuk, G. A. | | | | | | | | | | | | Ilyasova, V. E. Kolesov, V. | | | | | | | | | | | | P. Kochergin, L. I. | | | | | | | | | | | | Kuznetsova, E. I. | | Russia (USSR); | | computational method/data | report, copy, | | Similar to AEC-tr-2712, with U-Be as the | | 12 | AEC-tr-4713 | Critical Massas of Hranium Bondlium Bonstons | 1 | 1960 | | [None] | | fair | N | | | 12 | AEC-tr-4/13 | Critical Masses of Uranium-Beryllium Reactors | Pogudalina | 1960 | unspecified site | [None] | (1) | Tair | IN | fissile material and Be as the reflector. | | | | Approximate Method of Calculation of Critical | | | | | | | | | | | | Masses of Spherical Reactors with Infinite | G. I. Marchuk, V. P. | | Russia (USSR); | | computational method/data | report, copy, | | Similar to AEC-tr-2712, various fissile | | 13 | AEC-tr-4714 | Reflector | Kochergin | 1960 | unspecified site | [None] | (1) | fair | N | mixture and reflector conditions. | | | | | G. I. Marchuk, G. A. | | | | | - | | | | | | | Ilyasova, V. E. Kolesov, V. | | | | | | | | | | | | 1 | | | | | | | | | | | | P. Kochergin, L. I. | | | | | | | | | | | | Kuznetsova, E. I. | | Russia (USSR); | | computational method/data | report, copy, | | Similar
to AEC-tr-2712, with U-C as the | | 14 | AEC-tr-4715 | Critical Masses of Uranium-Graphite Reactors | Pogudalina | 1960 | unspecified site | [None] | (1) | fair | N | fissile material and C as the reflector. | | | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | conference | | Early Pu ²³⁸ cross section measurements, | | | | | | | | | | 1 : | | 1 7 | | | | 220 | | | | | | paper, copy, | | 0.4 to 1.4 MeV. Copy printed from | | 15 | AED-Conf-63-048-54 | Fission Cross Section of Pu ²³⁸ | D. K. Butler, R. K. Sjoblom | 04/22/1963 | ANL | [None] | nuclear data/measurement | fair | N | microfiche. | | | | | | | | | | | | Overview of many steps for chemical | | | | | | | | | | | | processing of U and Pu, discussion of | | | | | K D D Jaharan D E | | Hammell A E D E | | | | | · · · · · · · · · · · · · · · · · · | | | | | K. D. B. Johnson, R. F. | | Harwell A.E.R.E. | | | report, original, | | equipment design areas where | | 16 | AERE-M 601 | Processing in Limited Geometries - Part One | Taylor | 01/07/1960 | (U.K.A.E.A.) | ©, Official Use Only | equipment/process design | good | Υ | geometric control may be applied. | 1 | | Experiments with U233 solution and with | | | | | | | | | | 1 | | | | | | | | | | | | | | intermediate-enrichment U ²³⁵ solution | | | | | | | | | | | | [U(44.6)], various concentrations, 12- | | | | Critical Assemblies of Aqueous Uranyl Fluoride | | | | | | | | inch diameter reactor, unreflected, | | | | 1 | W. C. Clarka C. C. Harton | | Hamuell A F D F | | | report, original, | | water-reflected and cadmium-water | | | | Solutions Part I Experimental Techniques and | W. G. Clarke, C. C. Horton, | | Harwell A.E.R.E. | | | 1 | | | | 17 | A.E.R.E. R/R 2051 | Results | M. F. Smith | 09/20/1956 | (U.K.A.E.A.) | Unclassified | experimental criticality data | good | Y | reflected conditions. | | | | | | | | | | | | Configurations are highly subcritical and | | | | The Interpretation of Approach-to-Critical | | | | | | | | consist of 1.2-inch diameter U(1.0), | | | | Experiments with Application to Organic Liquid | L. G. Sanders, A. K. | | Harwell A.E.R.E. | | | report, original, | | U(1.3) and U(1.6) rod lattices with | | 40 | 4505 D /D 2250 | 1 | · · | 42/4057 | | 0 11 1 15 1 | | 1 | | | | 18 | AERE R/R 2358 | Moderated Systems | McCracken | 12/1957 | (U.K.A.E.A.) | ©, Unclassified | experimental criticality data | good | N | organic liquid moderator. | | | | | | | | | | | | Experiments with 44.6% enrichment U ²³³ | | | | | J. R. Harrison, M. F. Smith, | | | | | | | solution in D₂O at various | | | | Critical Assemblies with Heavy Water Solutions | W. G. Clarke, A. M. Mills, | | Harwell A.E.R.E. | | | report, original, | | concentrations, with graphite reflector | | 10 | A EDE D /D 2702 | - | | 44/4050 | | @ !!!-:f:! | | | Υ | | | 19 | AERE R/R 2703 | of Uranyl Fluoride (H.A.Z.E.L.) Part 2 Physics | Miss J. A. Dyson | 11/1958 | (U.K.A.E.A.) | ©, Unclassified | experimental criticality data | good | | about a 2-ft diameter cylindrical tank. | | | | | | | | | | | | Two-group diffusion theory analysis of | | | | Critical Assemblies with Heavy Water Solutions | | | | | | | | experiments of AERE R/R 2703. Also, | | | | of Uranyl Fluoride (H.A.Z.E.L.) Part 3 Theoretical | C. Carter, P. K. H. Lang, G. | | Harwell A.E.R.E. | | computational method/data | report, original, | | early computer modeling with | | 20 | AERE R/R 2731 | Analysis | Myatt | 07/1959 | (U.K.A.E.A.) | ©, Unclassified | (1) | good | N | multigroup methods (6-groups). | | | ACKE N/K 2751 | Principolo | wyatt | 07/1555 | (0.10.70.2.70.) | e, onclassifica | | Bood | | manigroup methods (o groups). | Document is comparable to early U. S. | | | | | | | | | | | | criticality safety/data handbooks, with | | | | | | | | | | | | somewhat greater focus on criticality | | | | | C. M. Nicholls, E. R. | | Harwell A.E.R.E. | | | report, original, | | theory and criticality safety applications | | 2.5 | AEDE D 204.4 | Cathian lite | | 02/2050 | | @ Off:-:-! 0 : | la a a dia a a la | 1 | ., | | | 21 | AERE-R 2914 | Criticality | Woodcock, A. H. Gillieson | 03/1959 | (U.K.A.E.A.) | ©, Official Use Only | handbook | good | Υ | than data. Collected results from critical | experiments; Chapter 5 covers single | | | | | | | | | | 1 | | units of hydrogen-moderated ²³⁵ U, and | | | | | | | | | | 1 | | | | | | Handbook of Experimental Criticality Data PART | | | | | | report, original, | | Chapter 6 covers singlue units of | | 22 | AHSB (S) HANDBOOK 5 | 2 - Chapters 5 and 6 | F. Abbey | 1968 | U.K.A.E.A | ©, Unclassified | handbook | good | Υ | hydrogen-moderated Pu | | | | | | | | | | | | Computations are for idealized 1-D | | | | Critical Assemblies of Infinite Slabs of Highly | | | | | computational method/data | report, original, | | configurations, very little information on | | 22 | ALICO Descrit 47 | - 1 | E B Weeder ! | 07/4050 | | @ UI 'C | | 1 1 | | 1 - | | 23 | AHSB Report 17 | Enriched Uranium and Water | E. R. Woodcock | 07/1959 | U.K.A.E.A | ©, Unclassified | (1) | good | N | computer code method is provided. | | | | | | | | | | 1 | | Uses matrix algebra to determine if an | | | | | | | | | | 1 | | array of units is subcritical, critical, or | | | | | | | | | | 1 | | supercritical; obsolete methodology; | | | | | | | | | | 1 | | - · · · · · · · · · · · · · · · · · · · | | | | Criticality of Interacting Arrays of Fissile Material | | | | | computational method/data | report, original, | | does not directly result in k _{eff} | | 24 | AHSB (S) R28 | Part 1: General Theory | D. C. Dowson | 10/1961 | U.K.A.E.A | ©, Unclassified | (1) | good | N | predictions. | | | | | | | | | | | | Elaboration of AHSB (s) R28 techniques | | | | | | | | | | 1 | | for special conditions. Requires | knowledge of "surface multiplication" of | | | | Criticality of Interacting Arrays of Fissile Material | | | | | computational method/data | report, original, | | units and solid-angle. Obsolete | | 25 | AHSB (S) R29 | Part 2: Unreflected Air-Spaced Arrays of Spheres | D. C. Dowson.F. Abbev | 10/1961 | U.K.A.E.A | ©, Unclassified | (1) | good | N | methodology | | | | , and a second s | | ., | | , | p. 7 | U | | | | | | Criticality of Interacting Arrays of Fissile Material | | | | | computational method/data | report, original, | | Like AHSB (S) R29, except for arrays with | |----|-----------------------|---|--------------------------------|---------------------------------------|------------------------|---|-------------------------------|-------------------|---|---| | 26 | AHSB (S) R30 | Part 3: Reflected Air-Spaced Arrays of Spheres | D. C. Dowson | 11/1962 | U.K.A.E.A | ©, Unclassified | (1) | good | N | reflectors. | | | | Review of U.K.A.E.A. Criticality Detection and | | , | | , | (-) | 8000 | | Addresses basic design issues for | | | | Alarm Systems 1963/64 Part 1: Provision and | K. J. Aspinall and J. T. | | | | | report, original, | | criticality alarm systems and evacuation | | 27 | AHSB (S) R92 | Design Principles | Daniels | 1965 | U.K.A.E.A | ©, Unclassified | criticality accident | good | Υ | zone selection | | | A113B (3) 1(32 | Review of U.K.A.E.A. Criticality Detection and | Daniels | 1303 | U.K.A.L.A | e, onclassified | criticality accident | good | | Zone selection | | | | Alarm Systems 1963/64 Part 1: Provision and | | | | | | 1 | | | | | | 1 | K. J. Aspinall and J. T. | | | | | roport original | | Modifies some recommendations of | | 20 | No | Design Principles Amendment of Proposals | - | 44/4005 | 111/ 4 5 4 | [NI 1 | | report, original, | Υ | | | 28 | No report number | Concerning Plutonium Systems | Daniels | 11/1965 | U.K.A.E.A | [None] | criticality accident | good | Y | AHSB (S) R92 | | | | Operating Instructions for the Monte Carlo | | | | | | report, | | Document copy is poor but legible; | | | | Neutronics Program GEM1 and the Associated | P. J. Hemmings, T. C. | | | | computational method/data | mimeograph, | | numerous handwritten markings are | | 29 | A.H.S.B.(S)M.126 | Programs CHECK and POND | Longworth | 11/1964 | U.K.A.E.A | NOT FOR PUBLICATION | (2) | marginal | N | present throughout. | | | | | | | National Reactor | | | | | | | | | A Summary of ETR Critical Facility Safety Analysis | - ' | | Testing Station, Idaho | | | report, original, | | | | 30 | ANCR-1002 | Information | Kaufman, J. W. Henscheid | 07/1971 | Falls ID | U | experiment safety analysis | good | N | | | | | | | | | | | 1 | | Evaluates the practically of a pulsed- | | | | | | | National Reactor | | | 1 | | fusion source of neutrons for time of | | | | The Potential of a Laser-Induced Fusion Device | | | Testing Station, Idaho | | | report, original, | | flight measurements. Errata sheet | | 31 | ANCR-1034 | as a Thermal Neutron Source | R. M. Brugger | 11/1971 | Falls ID | [None] | | good | N | included. | | | | | | | | | | | | Provides theoretical and experimental | | | | | | | | | | 1 | | measurements of self-shielding in | | | | | | | National Reactor | | | 1 | | stacked gold foils. Application is to | | | | | | | Testing Station, Idaho | | | report, original, | | measure neutron energy spectra, | | 32 | ANCR-1066 | Self-Shielding in Stacked Foils | R. G. Nisle, Y. D. Harker | 11/1972 | Falls ID | [None] | nuclear measurement/data | good | N | particularly for epithermal reactors. | | | | Technical Review of ZPR-I Accidental Transient | R. O. Brittan, R. J. | · · · · · · · · · · · · · · · · · · · | | | , | | | Physics and consequence analyses of the | | | | The Power Excursion, Exposures, and Clinical | Hasterlik, L. D. Marinelli, F. | | | Secret, declassified | | report, original, |
 June 2, 1952 critical experiment accident | | 33 | ANL-4971 | Data | W. Thalgott | 01/1953 | ANL | 05/15/59 | criticality accident | good | Υ | with ZPR-1 | | | | | | | | 10, 10, 00 | | 8000 | | Use of a pulsed neutron source to | | | | | R. Siems, M. | | | | | report, original, | | measure diffusion theory parameters (D | | 34 | ANL-6254 | A Pulsed Neutron Source | Melissaropoulos | 11/1960 | ANL | [None] | nuclear measurement/data | good | N | or L) | | | AIVE 0254 | Safety Analysis Report Argonne Fast Critical | W. Y. Kato, G. J. Fischer, L. | 11/1500 | AIVE | [Hone] | indical incasarcinent/data | report, original, | | 01 2) | | 35 | ANL-6271 | Facility (ZPR-VI) | R. Dates | 12/1963 | ANL | [None] | experiment safety analysis | good | N | | | | AIVE-0271 | Tacinty (ZFN-VI) | R. O. Brittan, B. Cerutti, H. | 12/1303 | ANL | [None] | experiment safety analysis | good | | | | | | | V. Lichtenberger, J. K. | | | | | 1 1 | | | | | | | Long, R. L. McVean, M. | | | | | | | | | | | Unanad Carlantina Banada an tha Foot Banada | | | | | | | | | | 26 | ANII C400 | Hazard Evaluation Report on the Fast Reactor | Novick, R. Rice, F. W. | 10/1061 | 4.511 | [NI 1 | | report, original, | | | | 36 | ANL-6408 | Zero Power Experiment ZPR-III | Thalgott | 10/1961 | ANL | [None] | experiment safety analysis | good | N | D | | | | | | | | | | | | Presentation and analysis of data | | | | Critical Studies of a 440-Liter Fast-Reactor Core | A. L. Hess, J. M. Gasidlo, J. | | | | | | | obtained from ZPR-3 Assembly 41, for | | | | Fueled with Uranium Enriched to 17 Percent | K. Long, P. I. Amundson, | | | | | report, original, | | application of data to other experiments | | 37 | ANL-6732 | (ZPR-3 Assembly 41) | W. P. Kenney | 06/1971 | ANL | [None] | experiment data/analysis | good | N | and reactor design | | | | | | | | | | 1 1 | | Focus areas: (1) re-evaluate Pu release | | | | Safety Analysis of the Operation of ZPR-3 with | | | | | | 1 | | fraction and consequence due to a fire, | | | | Fuel Loadings Up to 430 kg of Plutonium | J. K. Long, L. R. Kelman, R. | | | | | | | and (2) re-evaluate maximum core | | | | (Addendum to ANL-6504, Safety Analysis of | L. McVean, M. Novick, A. | | | | | report, original, | | temperature due to Pu decay (so as to | | 38 | ANL-7049 | Plutonium Loadings in ZPR-III) | B. Shuck, F. W. Thalgott | 12/1965 | ANL | [None] | experiment safety analysis | good | N | not exceed Na melting temperature) | | | | | A. R. Boynton, Q. L. Baird, | | | | | | | | | | | | K. E. Plumlee, W. C. | | | | | | | Some lattices are considerably | | | | | Redman, W. R. Robinson, | | | | | report, original, | | undermoderated and are outside the | | 39 | ANL-7203 | High Conversion Critical Experiments | G. S. Stanford | 11/1967 | ANL | [None] | experimental criticality data | good | Υ | range of benchmarks in the IHECSBE. | | | | | | | | | | | | This document consists of replacement | | | | Argonne Code Center: Compilation of Program | M. K. Butler, Marianne | | | | computational method/data | report, original, | | pages for the initial issue of ANS-7411 | | 40 | ANL-7411 Supplement 1 | Abstracts | Legan, L. Ranzini | 10/1968 | ANL | [None] | (2) | good | N | (01/1968) | | | FF | | | | | † · · · · · · · · · · · · · · · · · · · | | | | This document consists of replacement | | | | Argonne Code Center: Compilation of Program | M. K. Butler, Marianne | | | | computational method/data | report, original, | | pages for the initial issue of ANS-7411 | | 41 | ANL-7411 Supplement 1 | Abstracts | Legan, L. Ranzini | 04/1969 | ANL | [None] | (2) | good | N | (01/1968) | | | , , 711 Jupplement 1 | 7.050.000 | Benchmark Problem | 0-11303 | AINE | [| \ <u>-</u> ' | P2000 | | (02,1500) | | | | | Committee of the | | | | | | | This document contains three | | | | Argonne Code Center: Benchmark Problem Book | | | | | | 1 | | benchmarks (one a critical experiment, | | | | 1 - | | | | | | 1 | | | | | | Numerical Determination of the Space, Time, | Computational Division of | | | | computational | ronant coloinal | | the other two are hypothethical) plus | | 42 | ANI 7446 | Angle, or Energy Distribution of Particles in an | the American Nuclear | 02/4000 | | [N 1 | computational method/data | report, original, | | several code results for each, for use in | | 42 | ANL-7416 | Assembly | Society | 02/1968 | ANL | [None] | (2) | good | N | reactor physics code comparisons. | | Γ | | | T | · | T | T | | 1 | | | |----|----------------|---|--|------------|-----------------------|-----------------------|--------------------------------|-------------------|-------|--| | | | | | | | | | | | This document addresses the theory and | | | | | | | | | | | | experimental data analysis methods for | | l | | Thickness Corrections for Neutron-Activated | George S. Stanford, James | | | | | report, original, | | use of gold foils in critical experiments to | | 43 | ANL-7545 | Gold Foils | H. Seckinger | 02/1969 | ANL | [None] | nuclear measurement/data | good | N | determine flux spectra and distribution. | | 45 | ANL-7343 | G010 1 0113 | 11. Seckinger | 02/1303 | AINL | [None] | indical measurement/data | good | | The code's purpose is to predict shock | | | | | | | | | | | | waves, expansion, and bubble formation | | l | | | | | | | | | | within liquid sodium coolant due to fast | | | | Comparison of a Two-Dimensional | | | | | | | | reactor transients. Code performance is | | | | Hydrodynamics Code (REXCO) to Excursion | | | | | computational method/data | report, original, | | demonstrated using non-nuclear | | 44 | ANL-7911 | Experiments for Fast Reactor Containment | J. E. Ash, R. T. Julke | 01/1972 | ANL | [None] | (3) | good | N | (explosive charge) test results. | | | AINL-7311 | Impact Testing on Collet Assembly for Control | J. E. ASII, N. I. Juike | 01/1972 | General Electric (San | | (3) | report, original, | IN | Results of mechanical testing on reactor | | 45 | APED-5555 | Rod Drive Mechanism 7RDB144A | J. E. Benecki | 11/1967 | | | operational/test/material data | 1 | N | control rod drive components | | 45 | APED-5555 | ROU DIIVE MECHANISHI 7RDB144A | J. E. Bellecki | 11/1967 | Jose, CA) | [None] | operational/test/material data | good | N | control rod drive components | | | | | | | | | | | | A brief design and operational safety | | | | | | | | | | | | | | | | | | | 0 151 1 | | | | | handbook, with focus on enriched ²³⁵ U | | | | | | | General Electric, | | | | | with hydrogen and/or beryllium | | | | Aircraft Musless Base 11: 2 | | | Nuclear Materials and | | | | | moderation. For use with GE opprations | | | ADEV 745 | Aircraft Nuclear Propulsion Department Nuclear | Marilli A D | 00/: | Propulsion Operation | | | report, original, | | for fabrication of test reactor fuel for | | 46 | APEX-715 | Safety Guide | William A. Pryor | 08/1961 | (Cincinnati, OH) | Unclassified | handbook | good | N | aircraft propulsion systems. Monte Carlo - computed results for | | 1 | | | | | | | | | | · | | | | | E. R. Woodcock, J. B. | | Aldermaston A.E.R.E. | | computational method/data | report, original, | | simple 1-D infinite slabs of ²³⁵ U, various | | 47 | AWRE O-14/60 | Infinite Slab Criticality Calculations | Parker | 05/1960 | (U.K.A.E.A.) | Unclassified | (2) | good | N | reflector conditions. | | | | | | | | | | | | Assemblies of U(45.5) metal, various | | | | | | | | | | | | reflector conditions, performed on the | | | | | | | | | | | | "Atlas" machine. 17 configurations total. | | | | | | | | | | | | (This is Reference 2 of IHECSBE report | | l | | | | | | | | | | IEU-MET-FAST-019, which contains 2 of | | | | Critical Mass Measurements with Thin Discs of | J. R. Dominey, R. C. Lane, | | | Unclassified, Limited | | report, original, | | these configurations. Also is Ref 138 of | | 48 | AWRE NR/A-1/62 | 45.5% Enriched Uranium | A. F. Thomas | 03/1962 | (U.K.A.E.A.) | Circulation | experimental criticality data | good | Υ | LA-13860-MS.) | | | | The Calculation of Neutron Surface | E. D. Pendlbury, Patricia E. | | Aldermaston A.E.R.E. | | computational method/data | report, original, | | | | 49 | AWRE O-21/64 | Multiplications of Transport Containers | Garrett | 07/1964 | (U.K.A.E.A.) | Unclassified | (1) | good | N | Obsolete methodology | | | | A Measurement of the Critical Size of a | | | | | | | | | | | | Homogeneous Mixture of Plutonium and Natural | | | Aldermaston A.E.R.E. | | | report, original, | | 240 | | 50 | AWRE O 32/68 | Uranium Oxides with Polythene | R. C. Lane, O. J. E. Perkins | 07/1968 | (U.K.A.E.A.) | Distribution | experimental criticality data | good | Υ | H:Pu ~ 18.6, U:Pu ~ 1, ~ 5.9% ²⁴⁰ Pu | | | | Measurement of the Critical Mass of 37½% | | | | | | | | | | | | Enriched Uranium in Reflectors of Wood, | | | Aldermaston A.E.R.E. | | | report, original, | | | | 51 | AWRE NR 1/66 | Concrete, Polyethylene and Water | R. C. Lane, O. J. E. Perkins | 02/1966 | (U.K.A.E.A.) | ©, Unclassified | experimental criticality data | good | Υ | | | | | | | | The Babcock and | | | | | Two-group diffusion theory method | | | | | D. B. Wehmeyer, K. E. | | Wilcox Company, | | computational method/data | report, original, | | application to available experiments, | | 52 | BAW-150 | Nuclear Safety of UO ₂ -THO ₂ -H ₂ O Systems | Roach | 1960 | Lynchburg VA | [None] | (1), equipment/process design | good | N | plus derivation of safe operating limits | | | | | | | | | | | | | | | | | | | The Babcock and | | | report, copy | | Two-group diffusion theory incorporated | | | | | | | Wilcox Company, | | computational method/data | from microcard, | | into a Fortran program, instructions for | | 53 | BAW-207 | SAFETY A Simplified Criticality Program | D. B. Wehmeyer | 06/1963 | Lynchburg VA | [None] | (1) | poor | N | use of the program | | | | | T. C. Engelder, N. L.
| | | | | | | Report contains detailed descriptions for | | | | Spectral Shift Control Reactor Basic Physics | Snidow, R. H. Clark, C. E. | | The Babcock and | | | | | each assembly, some configurations are | | | | Program Critical Experiments on Lattices | Barksdale, R. H. Lewis, M. | | Wilcox Company, | | | report, original, | | moderated only by H ₂ O, some | | 54 | BAW-1231 | Moderated by D ₂ O-H ₂ O Mixtures | N. Baldwin | 12/1961 | Lynchburg VA | [None] | experimental criticality data | good | Υ | configurations use U(93)O ₂ -ThO ₂ fuel. | | | | , | | | The Babcock and | | | | | Report contains detailed descriptions for | | | | | R. H. Clark, M. L. Batch, T. | | Wilcox Company, | | | report, original, | | each LEU lattice assembly, burnable | | 55 | BAW-3492-1 | Lumped Burnable Poison Program - Final Report | | 11/1966 | Lynchburg VA | [None] | experimental criticality data | good | Υ | poison rods are B ₄ C or glass. | | | | | | , 2500 | The Babcock and | | - Familian Gradulty Gutu | 10,22 | ····· | posson rous are bac or grass. | | | | Physics Verification Program Quarterly | | | Wilcox Company, | | | report, original, | | | | 56 | BAW-3647-1 | | | 08/1966 | | [None] | ovnorimental eriticality dete | 1 | Υ | | | 56 | DAVV-304/-1 | Technical Report No. 1 January - June 1966 | | 08/1966 | Lynchburg VA | [None] | experimental criticality data | good | Υ | | | | | | Alton E. Klickman, George | | | | | | | This document addresses the theer and | | | | | | | | | | | | This document addresses the theory and | | | | A Wire Activation Technique for De | W. Cunningham, Joel W. | | Dattalla Mam:! | | | ropost original | | experimental data analysis methods for | | | BMI-1086 | A Wire-Activation Technique for Reactor-Flux- | Chastain, Donald L. Keller,
Sherwood L. Fawcett | 04/25/1956 | Battelle Memorial | [None] | nuclear measurement /dst- | report, original, | N.I | use of wire in critical experiments to | | 57 | DIAIL-TAGO | Profile Measurements | SHELMOOR F. FAWCELL | 04/25/1956 | Institute | [None] | nuclear measurement/data | good | N | determine flux spectra and distribution. | | | | 1 | | | | | | | | Mathematical expressions for the ²³⁸ U | |----|-------------------------|--|---------------------------------------|---------------------------------------|--------------|---------------------------------------|---|-------------------|---------------------------------------|---| | | | | | | | | | | | resonance escape probability are | | | | | | | | | | mama ariginal | | provided; an experimental measuremen | | | | | | | | | | memo, original- | | | | | | | | | | | | issue copy, | | approach is described and applied to the | | 58 | BNL 404 I 16 | Resonance Escape Probability Measurements | R. Sher | 05/07/1956 | BNL | [None] | nuclear measurement/data | good | N | BNL reactor. Derivation of 3-group diffusion | equations such that epithermal ²³⁵ U | | | | | | | | | | memo, original- | | fission cannot be inferred from | | | | The Effect of Epi-Thermal Fissions on the | | | | | computational method/data | issue copy, | | experimentally measured reactor | | 59 | BNL 410 I 17 | Neutron Cycle | R. Sher, H. Kouts | 08/08/1956 | BNL | [None] | (1) | good | N | parameters. | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | f | | Demonstration of how various | | | | | | | | | | | | experimental measurements of reactor | | | | Experimental Studies of Slightly Enriched | | | | | | | | parameters can be used to infer input | | | | Uranium, Water Moderated Lattices Part 1. | Herbert Kouts, Rudolph | | | | | report, original, | | data/constants for reactor physics | | 60 | BNL 486 | 0.600-inDiameter Rods | Sher | 09/1957 | BNL | [None] | experimental criticality data | good | N | calculations/power reactor design. | | | BINE 480 | Optical Model Analysis of Inelastic Scattering of | | 03/1337 | DINL | [None] | experimental criticality data | | IN | | | | DAN 040 (T 047) | 1. | S. O. Moore, E. H. | 00/4050 | | fa. 1 | .,,,, | report, original, | | Nuclear physics modeling to predict | | 61 | BNL 818 (T-317) | Neutrons by Heavy Nuclei | Auerbach | 08/1963 | BNL | [None] | nuclear measurement/data | good | N | inelastic scatter | | | | Analysis of (n,2n) Cross Sections for Nuclei of | | | | | | report, original, | | Nuclear physics modeling to predict | | 62 | BNL 897 (T-365) | Mass A > 30 | S. Pearlstein | 12/1964 | BNL | [None] | nuclear measurement/data | good | N | (n,2n) reactions | | | | Optical Model Analysis of Neutron-Sodium Cross | | | | | | report, original, | | | | 63 | BNL 904 (N-8) | Section in the 1-4 MeV Range | T. J. Krieger, S. Pearlstein | 01/1965 | BNL | [None] | nuclear measurement/data | good | N | | | | | Least Squares Analysis of the 2200 m/sec | Rudolph Sher, Joan | | | | | report, original, | | | | 64 | BNL 918 (T-377-92-94-2) | Parameters for U ²³³ , U ²³⁵ , and Pu ²³⁹ | Felderbaum | 03/1965 | BNL | [None] | nuclear measurement/data | good | N | | | | | The Neutron Cross Section of Sodium Below 40 | | | | | 1 | report, original, | | | | 65 | BNL 961 (T-401) | keV | Thomas E. Stephenson | 12/1965 | BNL | [None] | nuclear measurement/data | good | N | | | | BNE 301 (1-401) | NE V | monias E. Stephenson | 12/1303 | DIVE | [None] | indical measurement/data | | | | | | DAIL 002 (T. 445) | | 6 B 14 1 | 05/4055 | | fa. 1 | | report, original, | | | | 66 | BNL 982 (T-415) | Cross Sections for Transuranium Production | S. Pearlstein | 05/1966 | BNL | [None] | nuclear measurement/data | good | N | | | | | | Kenneth W. Downes, | | | | | report, original, | | | | 67 | BNL-1785 | Reactivity Coefficient Measurement of Buckling | Herbert J. Kouts | 03/18/1954 | BNL | Unclassified | experimental criticality data | good | N | | | | | | | | | | | report, original, | | | | 68 | BNL-1992 | Thermal Utilization Measurement | G. A. Price | 08/19/1954 | BNL | Unclassified | nuclear measurement/data | good | N | | | | | Buckling of a Natural Uranium Light Water | | | | | | report, original, | | | | 69 | BNL-2016 | Moderated Lattice | K. Downes | 08/23/1954 | BNL | Unclassified | experimental criticality data | good | N | | | | | Exponential Measurements on Light Water | H. J. Kouts, J. Chernick, I. | | | | | report, original, | | | | 70 | BNL-2094 | Moderated 1 Per Cent U-235 Lattices | Kaplan | 11/28/1952 | BNL | Unclassified | experimental criticality data | good | N | | | | | | | | | | | ľ | | | | | | Buckling of Light-Water Moderated Lattices of | H. Kouts, G. Price, K. | | | | | report, original, | | | | 71 | BNL-2184 | .387" Diameter, 1.027% Enriched Uranium Rods | Downes, R. Sher, V. Walsh | 02/07/1955 | BNL | Unclassified | experimental criticality data | good | N | | | | DIVE 2104 | isor blameter, 1.027/0 Ennerted Gramam Roas | Downes, It. Sher, V. Walsh | 02/07/1333 | DIVE | Officiassifica | experimental criticality data | memo, original- | | Measurements of migration areas for | | | | Migration Areas of Fission Neutrons in Uranium- | H. Kouts, G. Price, K. | | | Confidential, | | issue copy, | | LEU rod lattices are compared to various | | 72 | DNI 2110 | 1 - | | 12/15/1054 | BNL | | l over a vim a et al aviti a ality data | 1 | N | · · | | | BNL-2119 | Water Lattices | Downes, R. Sher, V. Walsh | 12/15/1954 | DINL | ueciassileu 03/24/1960 | experimental criticality data | good | N | diffusion theory models. | | | | | | | | | | memo, original- | | | | | | Thermal Utilization, 0.387" Diameter, 1.15% | H. Kouts, G. Price, V. | | | Confidential, | | issue copy, | | Measurements of thermal utilization for | | 73 | BNL-2754 | Enriched Uranium Rods in Light Water | Walsh | 04/03/1956 | BNL | declassifed 12/20/57 | experimental criticality data | good | N | LEU rod lattices. | | | | | | | | | | memo, original- | | | | | | Thermal Utilization, 1.3% Enriched, 0.600" | | | | Confidential, | | issue copy, | | Measurements of thermal utilization for | | 74 | BNL-2840 | Diameter Uranium Rods in Light Water | Herbert J. Kouts | 07/10/1956 | BNL | declassifed 12/20/57 | experimental criticality data | good | N | LEU rod lattices. | | | | Thermal Utilizations of .600" Diameter, 1% | H. Kouts, G. Price, V. | | | Confidential, | | report, original, | | Measurements of thermal utilization for | | 75 | BNL-2849 | Uranium Rod Lattices | Walsh | 05/24/1956 | BNL | declassifed 12/20/57 | experimental criticality data | good | N | LEU rod lattices. | | | | Critical Assemblies of Light Water Moderated, | | | - | | , | | · · · · · · · · · · · · · · · · · · · | Experiment design, plan, accident | | | | Slightly Enriched Uranium Rod Lattices at | | | | | | report, original, | | analysis, and safety requirements for | | 76 | BNL-3145 | Brookhaven Hazards Report | Herbert Kouts | 02/28/1956 | BNL | Unclassified | experiment plan/design | good | N | LEU rod lattice experiments | | | DI4F-2142 | | TICIDETE ROUES | 02/20/1730 | DIAL | Jiiciassineu | experiment high/nesign | 1500u | 111 | LEG TOU lattice experiments | | | | Critical Assemblies of Light Water Moderated, | | | | | | | | Europeded company of DNU 24.45 (| | | 2445 (6 | Slightly Enriched Uranium Rod Lattices at | | 00/44/4555 | | | | report, original, | | Expanded scope of BNL-3145 to cover | | 77 | BNL-3145 (Suppl.) | Brookhaven Supplement to Hazards Report | Herbert Kouts | 09/11/1956 | BNL | Unclassified | experiment plan/design | good | N | smaller-diameter fuel rods. | | | | | | | | | | report, | | Comprehensive experiment analysis for | | | | Safety Analysis of the Brookhaven National | A. Court, K. W. Downes, H. | | | Distribution of this | | facsimile copy, | | Brookhaven thermal and fast critical | | 78 | BNL 11636 | Laboratory Critical Assembly Facility
 J. C. Kouts | 08/01/1967 | BNL | document is unlimited | experiment plan/design | good | Υ | experiments. | | | | | | | | | | | | Organized presentation of a large body | | | | | | | | | | | | of experimentally-determined assembly | | | | Uranium-Water Lattice Compilation Part I, BNL | | | | | | report, original, | | parameters, includes several BNL report | | 79 | BNL 50035 (T-449) | Exponential Assemblies | Glenn A. Price | 12/30/1966 | BNL | [None] | experimental criticality data | good | Υ | as appendices. | | | DIVE 30033 (1=443) | | Sicili A. Frice | 12/30/1300 | DIAL | [INOIIE] | experimental criticality udid | - | 1 | as appendices. | | | | Multilevel Analysis of the U ²³⁵ Total and Fission | | | | | | report, original, | | | | 80 | BNL 50045 (T-455) | Cross Sections in the Energy Range Below 37 eV | ID. B. Alder, F. T. Adler | 03/1967 | BNL | [None] | nuclear measurement/data | good | N | | | Evaluation of the Neutron Cross Section of Manganese for the Neutron Cross Section of Manganese for the ENDF/B Library S. Pearlstein O6/1967 BNL [None] nuclear measureme O6/1967 BNL [None] nuclear measureme O6/1967 BNL [None] nuclear measureme O7/1968 | report, original, good report, original, good ality data good report, original, good | N
N
N | First assembly to be taken critical in the Pulsed Fast Reactor facility - reports critical configuration and various measured reactor physics values. Exponential measurements of buckling for Pu-Al rods in water Monte Carlo code developed for infinite | |--|--|--|--| | Optical Model Analysis of the Elastic Scattering of Neutrons by the Lead Isotopes and Bismuth at 0.5, 1.0 and 2.5 MeV S. O. Moore 10/1968 BNL [None] nuclear measurements and Assembly Description U.5, 1.0 and 2.5 MeV S. O. Moore 10/1968 BNL [None] nuclear measurements and Assembly Description U.5, 1.0 and 2.5 MeV S. O. Moore 10/1968 BNL [None] nuclear measurements and Assembly Description U.5, 1.0 and 2.5 MeV S. O. Moore 10/1968 BNL [None] nuclear measurements and Assembly Description U.5, 1.0 and 2.5 MeV S. O. Moore 10/1968 BNL [None] nuclear measurements and Assembly Description U.5, 1.0 and 2.5 MeV Septimental Critical Septimenta | report, original, good report, original, good report, original, good report, original, good report, original, good | N
N | Pulsed Fast Reactor facility - reports
critical configuration and various
measured reactor physics values.
Exponential measurements of buckling
for Pu-Al rods in water
Monte Carlo code developed for infinite | | of Neutrons by the Lead Isotopes and Bismuth at 0.5, 1.0 and 2.5 MeV S. O. Moore 10/1968 BNL [None] nuclear measurements and 2.5 MeV CEPFR-1A Measurements and Assembly J. P. Phelps, A. J. Court, K. BNL-RP-6 (F) Description W. Downes 09/22/1969 BNL Ilimited distribution experimental critical official Use Only, limited distribution experimental critical official Use Only, limited distribution experimental critical official Use Only, limited distribution A Monte Carlo Study of Homogeneous Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL Unrestricted Computational method is tribution (2) | report, original, good ality data good report, original, good report, original, good thods/data report, original, | N
N | Pulsed Fast Reactor facility - reports
critical configuration and various
measured reactor physics values.
Exponential measurements of buckling
for Pu-Al rods in water
Monte Carlo code developed for infinite | | 82 BNL 50151 (T-520) 0.5, 1.0 and 2.5 MeV S. O. Moore 10/1968 BNL [None] nuclear measurements and Assembly J. P. Phelps, A. J. Court, K. Description W. Downes 09/22/1969 BNL limited distribution experimental critical official Use Only, dist | report, original, good ality data good report, original, good report, original, good thods/data report, original, | N
N | Pulsed Fast Reactor facility - reports
critical configuration and various
measured reactor physics values.
Exponential measurements of buckling
for Pu-Al rods in water
Monte Carlo code developed for infinite | | CEPFR-1A Measurements and Assembly Description BNL Description Des | report, original, good report, original, good state good | N
N | Pulsed Fast Reactor facility - reports
critical configuration and various
measured reactor physics values.
Exponential measurements of buckling
for Pu-Al rods in water
Monte Carlo code developed for infinite | | BNL-RP-6 (F) Description W. Downes 09/22/1969 BNL limited distribution experimental critica Official Use Only, limited distribution experimental critica Official Use Only, limited distribution experimental critica Official Use Only, limited distribution experimental critica A Monte Carlo Study of Homogeneous BNL A Monte Carlo Study of Homogeneous Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL Directricted Unrestricted Unrestricted Unrestricted | ality data good report, original, good thods/data report, original, | N | Pulsed Fast Reactor facility - reports
critical configuration and various
measured reactor physics values.
Exponential measurements of buckling
for Pu-Al rods in water
Monte Carlo code developed for infinite | | BNL-RP-6 (F) Description W. Downes 09/22/1969 BNL limited distribution experimental critica Official Use Only, limited distribution experimental critica Official Use Only, limited distribution experimental critica Official Use Only, limited distribution experimental critica A Monte Carlo Study of Homogeneous BNL A Monte Carlo Study of Homogeneous Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL Directricted Unrestricted Unrestricted Unrestricted | ality data good report, original, good thods/data report, original, | N | critical configuration and various
measured reactor physics values.
Exponential measurements of buckling
for Pu-Al rods in water
Monte Carlo code developed for infinite | | BNL-RP-6 (F) Description W. Downes 09/22/1969 BNL limited distribution experimental critica Official Use Only, limited distribution experimental critica Official Use Only, limited distribution experimental critica Official Use Only, limited distribution experimental critica A Monte Carlo Study of Homogeneous BNL A Monte Carlo Study of Homogeneous Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL Directricted Unrestricted Unrestricted Unrestricted | ality data good report, original, good thods/data report, original, | N | measured reactor physics values. Exponential measurements of buckling for Pu-Al rods in water Monte Carlo code developed for infinite | | 84 BNL-RP-8 (F) Pu-Al-H ₂ O Buckling Measurements G. A. Price, H. H. Windsor 10/01/1969 BNL dimited distribution experimental critical A Monte Carlo Study of Homogeneous Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage | report, original, good thods/data report, original, | N | Exponential measurements of buckling
for Pu-Al rods in water
Monte Carlo code developed for infinite | | 84 BNL-RP-8 (F) Pu-Al-H ₂ O Buckling Measurements G. A. Price, H. H. Windsor 10/01/1969 BNL limited distribution experimental critical A Monte Carlo Study of Homogeneous Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage | ality data good thods/data report, original, | N | for Pu-Al rods in water
Monte Carlo code developed
for infinite | | A Monte Carlo Study of Homogeneous BS BNWL-3 Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage | thods/data report, original, | | Monte Carlo code developed for infinite | | 85 BNWL-3 Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage Unrestricted | | | · · | | 85 BNWL-3 Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage Unrestricted | | | | | 85 BNWL-3 Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage Unrestricted | | | systems was used to calculate k-infinity, | | 85 BNWL-3 Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage Unrestricted | | | limiting critical concentration, etc., as | | 85 BNWL-3 Plutonium and Uranium Mixtures L. L. Carter, C. R. Richey 12/1964 PNNL distribution (2) Subcritical Measurements with Storage Unrestricted | | | well as physics/diffusion theory | | Subcritical Measurements with Storage Unrestricted | 8000 | N | parameters (e.g., neutron age) | | <u> </u> | | | 1/M measurements were performed. | | <u> </u> | | | The number of containers was adequate | | | report, original, | | to support operational limits but not | | 86 BNWL-19 Containers of Plutonium Nitrate Solution R. C. Lloyd, E. D. Clayton 01/1965 PNNL distribution experimental critical | 1 | | | | | ality data good | N | benchmark data. | | Function Magnitude and Neutron | | | The number of elements (in a water | | Exponential Measurements and Neutron | | | lattice) was adequate to support | | Multiplication Measurements with 1.25 wt% C. L. Brown, R. C. Lloyd, S. Unrestricted | report, original, | | operational limits but not benchmark | | 87 BNWL-52 Enriched N-Reactor Fuel Elements in Light Water R. Bierman, E. D. Clayton 03/1965 PNNL distribution experimental critica | | N | data. | | Physics Research Quarterly Report October, Unrestricted | report, original, | | | | 88 BNWL-222 November, December 1965 Staff 01/14/1966 PNNL distribution multiple topics, TOC | C scanned good | N | | | | | | Includes summaries for in-progress | | | | | | | | | | critical experiments (PuO ₂ -UO ₂ rods in | | | | | water, arrays of 233 U solution in poly | | | | | bottles, Pu nitrate solution in slab | | | | | geometry), and k-infinity measurements | | Pagetar Physics Department Technical Activities | report, original, | | (graphite-moderated heterogeneous | | Reactor Physics Department Technical Activities Unrestricted | ' ' - ' | | | | 89 BNWL-340 Quarterly Report July, August, September 1966 Staff 10/15/1966 PNNL distribution multiple topics, TOC | C scanned good | Y | assemblies of Pu-Al-ThO ₂). | | | | | Includes summaries for in-progress | | | | | critical experiments (Pu nitrate solution | | | | | | | | | | in slab geometry, PuO ₂ polystrene | | | | | compacts), and k-infinity measurements | | | | | (graphite-moderated heterogeneous | | Reactor Physics Department Technical Activities | | | assemblies of Pu-Al-ThO ₂). Also, has a | | Quarterly Report January, February, March Unrestricted | report, original, | | description of the manufacturing process | | 90 BNWL-775 1968 Staff 07/1968 PNNL distribution multiple topics, TOC | | Υ | of Al-clad, Pu-Al fuel plates/assemblies. | | Suit Office United Unit | - 300icu 8000 | <u> </u> | Includes summaries for in-progress | | | report, original, | | critical experiments (Pu nitrate solution | | 91 BNWL-921 September 1968 Staff 12/1968 PNNL distribution multiple topics, TOC | | Y | in slab geometry). | | September 200 Sail 12/1906 Print distribution infutiple (b)tis, 100 | c scarnica good | | Includes summaries for in-progress | | | | | | | | | | critical experiments (PuO ₂ polystrene | | | | | compacts and depleted uranium, in | | Reactor Physics Quarterly Report January, Unrestricted | report, original, | | alternating layers, Pu nitrate solution in | | 92 BNWL-1053 February, March 1969 Staff 05/1969 PNNL distribution multiple topics, TOC | C scanned good | Υ | slab geometry). | | | | | Mass Physics) and 6 (Publications). | | | | | | | | | | Includes summaries for in-progress | | | | | critical experiments (PuO ₂ compacts plus | | | | | PuO ₂ polystrene compacts and | | | | | heterogeneous neutron absorbers). Also | | | | | includes an assessment of criticality | | | | | | | | | | safety impacts on design of large-scale | | Reactor Physics Quarterly Report April, May, Unrestricted | report, copy, | | plants manufacturing PuO ₂ -UO ₂ fuel | | 93 BNWL-1150 June 1969 Staff 08/1969 PNNL distribution multiple topics | fair | Y | (LMFBR). | | | | | | | | | Ţ | , | | | |-----|-------------|--|-------------------------------|------------|------------------------|--------------------------|--------------------------------|-------------------|---------------------------------------|--| | | | | | | | | | | | Copy includes only Section 5 (Critical | | | | | | | | | | | | Mass Physics) and 6 (Publications). | | | | | | | | | | | | Section 5 content is primarily results of | | | | Reactor Physics Quarterly Report July, August, | | | | Unrestricted | | report, copy, | | code calculations (with comparisons to | | 94 | BNWL-1240 | September 1969 | Staff | 11/1969 | PNNL | distribution | multiple topics | fair | N | critical experiment data). | | | | | | | | | | | | Includes summaries for in-progress | | | | | | | | | | | | critical experiments (PuO ₂ -UO ₂ rods in | | | | | | | | | | | | water. Also, computed criticality data | | | | Reactor Physics Quarterly Report October, | | | | Unrestricted | | report, original, | | for higher actinides (e.g., ANS-8.15 | | 95 | BNWL-1304 | November, December 1969 | Staff | 02/1970 | PNNL | distribution | multiple topics, TOC scanned | good | Υ | actinides). | | | DIVVE 1304 | November, December 1909 | Stair | 02/13/0 | TIME | distribution | matapic topics, roe scanned | good | · · · · · · · · · · · · · · · · · · · | Includes summaries for in-progress | | | | Baratas Blassica Ossartaski Barast Assil Mari | | | | | | | | critical experiments (PuO ₂ -UO ₂ rods in | | 0.5 | 2004 2 | Reactor Physics Quarterly Report April, May, | C. II | 00/4070 | 2010 | fa. 1 | | report, original, | ., | | | 96 | BNWL-1381-2 | June 1970 | Staff | 08/1970 | PNNL | [None] | multiple topics, TOC scanned | good | Υ | water, Pu-Al rods in water). | | | | | D. H. Thomsen, T. M. | | | | computational method/data | report, original, | | | | 97 | BNWL-1433 | BMC-1: The Battelle Monte Carlo Code | Traver | 06/1970 | PNNL | [None] | (2) | good | N | | | | | | C. L. Bennett, W. L. | | | | computational method/data | report, original, | | | | 98 | BNWL-1434 | BRT-1: Battelle-Revised-THERMOS | Purncell | 06/1970 | PNNL | [None] | (2) | good | N | | | | | Criticality Safety Analysis Model 60 Shipping | | | | | | report, original, | | | | 99 | BNWL-1512 | Package for FFTF Driver Fuel Pins | C. L. Brown | 11/1970 | PNNL | [None] | transport safety analysis | good | N | | | | | Technical Activities Quarterly Report AEC | | | | | | | | | | | | Reactor Development and Technology Programs | | | | | | report, original, | | | | 100 | BNWL-1522-3 | April, May, June 1971 | Staff | 10/1971 | PNNL | [None] | multiple topics, TOC scanned | good | N | | | | | | | , | | | | | | miciades summaries for in-progress | | | | | | | | | | | | critical experiments (Pu nitrate solution, | | | | Technical Activities Quarterly Report AEC | | | | | | | | Pu consists of 43% ²⁴⁰ Pu and 10.9% | | | | Reactor Development and Technology Programs | | | | | | report, original, | | | | 101 | BNWL-1522-4 | July, August, September 1971 | Staff | 12/1971 | PNNL | [None] | multiple topics, TOC scanned | good | Y | ²⁴¹ Pu). | | | | | | | | | | | | | | | | Technical Activities Quarterly Report AEC | | | | | | | | Includes data/evaluation for Pu | | | | Reactor Development and Technology Programs | | | | | | | | polystyrene compact critical experiments | | | | October, November, December 1971 January, | | | | | | report, original, | | and for high-burnup Pu solution | | 102 | BNWL-1522-5 | February, March 1972 | Staff | 05/1972 | PNNL | [None] | multiple topics, TOC scanned | good | Υ | experiments (43% ²⁴⁰ Pu and 10.9% ²⁴¹ Pu) | | | | DRAFT A Computer Code for the Calculation of | | | | () | computational method/data | report, original, | | | | 103 | BNWL-1607 | Fission Product Activity Ratios | D. R. Oden, G. D. Seybold | 06/1971 | PNNL | [None] | (3) | good | N | | | | 5.1112 2007 | i ission i rodder receively racios | D. I Guerry G. D. Seybolu | 00/13/1 | | [Hone] | (5) | Bood | | Includes a section discussing the | | | | | | | | | | | | influence of experiment and data | | | | Uncertainties in the Analysis of Plutonium | R. C. Liikala, V. O. Uotinen, | | | | | report, original, | | uncertainties on the ability to calculate | | 104 | DNIMIL 1CEC | | | 05/1072 | DAINI | [None] | oungrimental criticality data | 1 | N | • | | 104 | BNWL-1656 | Fueled Light Water Moderated Assemblies | U. P. Jenquin | 05/1973 | PNNL | [None] | experimental criticality data | good | N | keff for critical experiments. Irradiation test of a (miniature) rocket | | | | | | | | | | | | i i | | | | | | | | | | | | motor with solid propellant. A fast | | | | | | | | Distribution limited to | | | | reactor pulse is performed as the rocket | | | | Nuclear Engineering Problems of a Burning | | | Aberdeen Proving | U. S. Government | | report, original, | | motor is firing, with the motor and | | 105 | BRL MR 2217 | Rocket Motor Neutron Irradiation | A. H. Kazi, J. L. Watson | 08/1972 | Ground | agencies | operational/test/material data | good | N | reactor
in very close proximity. | | | | | | | Commissariat Á | | | | | | | | | | | | l'Énergie Atomique, | | | | | | | | | | | | Centre D'Études | | | | | In French. Use of photographic film to | | | | Mesure Des Densités de Neutrons Par | | | Nucléaries (Saclay, | | | report, original, | | measure neutron flux distribution for | | 106 | CEA No. 204 | Autoradiographie De Détecteurs | A. Ertaud, E. Zaleski | 1953 | France) | [None] | nuclear measurement/data | good | N | experiments. | | | | | | | <u> </u> | 1 | 1 | report, copy | | | | | | | Le Groupe de Travail nº 4 | | Commissariat Á | | | from | | | | | | Surete - Criticite Recommandations Concernant | de la Sous-Commission | | l'Énergie Atomique | | facility, process or storage | microfiche, | | In French. General guidelines for storage | | 107 | CEA-N-1291 | Les Stockages De Matiere Fissile | des Masses Critiques | 06/1970 | (Paris, France) | [None] | analysis | poor | N | of fissile material. | | | | sconages se madere rissine | masses oritiques | 33,1370 | (, a., 5, 1 tallee) | [5] | | - 30. | .,, | | | | | | | | Metallurgical | | | | | | | | | | | | Laboratory | | | | | | | | | | | | , | Cocrot doclarsification | | | | | | | | | | | (Manhattan Project | Secret, declassification | | | | Markarial assessment 1 1 100 | | | | | | | section at the | indicated but no date | | report, original, | | Material preparation, solubility, | | 108 | CC-2092 | Properties of Uranyl Fluoride | G. R. Dean | 09/11/1944 | University of Chicago) | provided | operational/test/material data | good | N | conductivity, chemical properties | | | | | | | Combustion | | | | | | | | | Studies on Low Enriched Cores Containing | J. S. Crudele, C. O. | | Engineering, Inc., | | | report, copy | | | | | 1 | Simple Nuclear Superheat Elements Part I - | Dechand, P. G. Klann, W. | | Nuclear Division, | | | from microcard, | | | | | | | | | | | | | | | | | | | T | | | | | T | | | |-----|-------------------|--|--------------------------------|------------|--------------------------------------|------------------------------------|-------------------------------|---------------------------|----|---| | 110 | CP-2842 | Water Lattice Experiments | A. M. Weinberg, Haydn
Jones | 10/26/1945 | ORNL | Secret, declassified 05/23/1955 | experimental criticality data | report, original,
good | N | Attempts to determine if criticality could be attained with normal enrichment uranium (uranium as metal rods in lattice). Exponential measurements done in a water tank located on top of the Oak Ridge Graphite Reactor. | | | | | | | Metallurgical | | | | | | | | | | | | Laboratory | | | | | Exponential measurements performed in | | | | | | | (Manhattan Project | | | | | a tank located on top of reactor CP-2. | | | | Exponential Measurements with D ₂ O and | | | section at the | Secret, declassified | | report, original, | | Measurements were done on near-pure | | 111 | CP-3364 | Solutions of UO ₂ F ₂ | A. Wattenburg | 02/02/1946 | University of Chicago) | 01/18/1955 | experimental criticality data | good | N | D ₂ O and uranyl fluoride in D ₂ O solution. | | | | | | | | | | | | for VERA assemblies using either | | | | | | | | | | | | enriched uranium (effective enrichment | | | | | | | | | | | | of 32% ²³⁵ U) or Pu (5% ²⁴⁰ Pu). Some U | | | | Weapons Group Nuclear Research Division | | | | | | | | assemblies contained some polythene. Also summaries for Pu-polythene | | | | Progress Report 1st. January 1963 - 30th. June | | | Aldermaston A.E.R.E. | | | report, original, | | | | 112 | CNR/PR/1 | 1963 | Staff | 02/1964 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | assemblies at H: ²³⁹ Pu of 0, 3.0, and 6.1. Includes one additional critical | | | | | | | | | | | | experiment summary for a VERA Pu | | | | Weapons Group Nuclear Research Division | | | | | | | | assembly, of the experiment series | | | | Progress Report 1st. July 1963 - 31st. December | | | Aldermaston A.E.R.E. | Unclassified, Limited | | report, original, | | described in CNR/PR/1. Also, notes on | | 113 | CNR/PR/2 | 1963 | Staff | 04/1964 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | evaluation of Pu-polythene assemblies. | | | | Weapons Group Nuclear Research Division | | | | | | | | | | | CND (DD (D | Progress Report 1st. January 1964 - 30th. June | c. " | 40/4054 | Aldermaston A.E.R.E. | | le to the second | report, original, | | | | 114 | CNR/PR/3 | 1964
 Weapons Group Nuclear Research Division | Staff | 10/1964 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | | | | | Progress Report 1st. July 1964 - 31st. December | | | Aldermaston A.E.R.E. | Unclassified, Limited | | report, original, | | | | 115 | CNR/PR/4 | 1964 | Staff | 03/1965 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | | | | | Weapons Group Nuclear Research Division | | | | | | ľ | | | | | | Progress Report 1st. January 1965 - 30th. June | | | Aldermaston A.E.R.E. | Unclassified, Limited | | report, original, | | | | 116 | CNR/PR/5 | 1965 | Staff | 09/1965 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | | | | | Weapons Group Nuclear Research Division | | | Alderse A.F.D.F. | Harland Bark | | | | | | 117 | CNR/PR/6 | Progress Report 1st. July 1965 - 31st. December 1965 | Staff | 03/1966 | Aldermaston A.E.R.E.
(U.K.A.E.A.) | Unclassified, Limited Distribution | multiple topics | report, original, good | N | | | 117 | CIVITY PINY O | Weapons Group Nuclear Research Division | Stall | 03/1900 | (U.K.A.E.A.) | Distribution | multiple topics | good | IN | | | | | Progress Report 1st. January 1966 - 30th. June | | | Aldermaston A.E.R.E. | Unclassified, Limited | | report, original, | | | | 118 | CNR/PR/7 | 1966 | Staff | 10/1966 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | | | | | Weapons Group Nuclear Research Division | | | | | | | | | | | CND (DD (O | Progress Report 1st. January 1967 - 30th. June | c. " | 00/4057 | Aldermaston A.E.R.E. | , | 10.1 | report, original, | | | | 119 | CNR/PR/9 | 1967 Weapons Group Nuclear Research Division | Staff | 09/1967 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | | | | | Progress Report 1st. July 1967 - 31st. December | | | Aldermaston A.E.R.E. | Unclassified, Limited | | report, original, | | | | 120 | CNR/PR/10 | 1967 | Staff | 04/1968 | (U.K.A.E.A.) | Distribution | multiple topics | good | N | | | | | | | | ORNL (Computing | | | | | | | | | | | | Technology Center), | | | | | | | 121 | CTC F | KENO - A Multigroup Monte Carlo Criticality | G. E. Whitesides, N. F. | 00/40/4050 | Union Carbide | [Name] | computational method/data | report, original, | | | | 121 | CTC-5 | Program | Cross | 09/10/1969 | Corporation | [None] | (2) | good | N | Experiments performed at ORNL Bldg | | 122 | DC-51-9-11 | Report on Critical Experiments for a Water
Moderator (CA-2) | J. A. Hunter (*) | 1951 | General Electric
Company | Secret, declassified
12/04/1961 | experimental criticality data | report, original,
good | Y | 29213. Thin plates of U(93) metal interspersed with graphite and plexiglas blocks to simulate aircraft reactor concepts. The author's name does not appear in the report (see ORNL-1175 p. 7, footnote) | | | | | | | | | | | | | | 122 | DEC D+ 35 (2) | Critical Mass Data for Low-Enriched Uranium | 5 D Charles " | 4050 | U.K.A.E.A. (Risley, | @ Off:-:-1:: 0 : | computational method/data | report, original, | | | | 123 | DEG Report 25 (R) | Systems | F. R. Charlesworth | 1959 | Lancashire) | ©, Official Use Only | (1), equipment/process design | gooa | N | | | | | 1 | | | | Not to be | T | 1 1 | | | |-----|---------------------------|--
--------------------------------|---------------------------------------|---------------------|-------------------------|--------------------------------|-------------------|---|--| | | | | | | | communicated to | | | | | | | | | | | | any person not | | | | Discusses need for Pu integral data to | | | | The Effect of Isotopic Content on the Criticality | | | U.K.A.E.A. (Risley, | authorized to receive | computational method/data | report, original, | | support credit for ²⁴⁰ Pu content, for | | 124 | DEG Report 82 (R) | of Plutonium-Water Systems | D. E. J. Thornton | 1960 | Lancashire) | it. | (1) | fair | N | design/operation of processing facilities. | | | DEG REPORT OF (IV) | The state of s | Di Elsi Monton | | zancasını cy | Not to be | (-) | 10 | | acsign, operation of processing radinates. | | | | | | | | communicated to | | | | | | | | Criticality Data for Homogeneous Uranium- | | | | any person not | | | | Uses diffusion theory, buckling | | | | Water Mixtures of Enrichments in the Range 5 to | | | U.K.A.E.A. (Risley, | authorized to receive | computational method/data | report, copy, | | conversions, etc. to calculate simple- | | 125 | DEG Report 153 (R) | 93% | M. A. Perks | 1960 | Lancashire) | it. | (1), equipment/process design | fair | N | geometry limits for design applications. | | | | | | | | Not to be | | | | | | | | | | | | communicated to | | | | Uses computed results from U.K.A.E.A. | | | | Criticality Guide to the Choice of Safe Vessel | | | | any person not | | | | report IG Memorandum 462 to provide | | | | Dimensions for the Processing and Storage of | | | U.K.A.E.A. (Risley, | authorized to receive | computational method/data | report, original, | | guidance for designs of dissolvers and | | 126 | D.E.G. Memorandum 329 (R) | U ²³⁵ and Pu ²³⁹ | F. R. Charlesworth | 11/23/1959 | Lancashire) | it. | (1), equipment/process design | good | N | solution storage vessels. | | | | | | | | | | | | Uses U. S. and British LEU experiments, | | | | | | | | | | | | applies diffusion/buckling methods to | | | | 1 - | M. A. Perks, D. E. J. | | U.K.A.E.A. (Risley, | | computational method/data | report, original, | | calculate simple-geometry limits for | | 127 | D.E.G. Memorandum 417 (R) | Enrichment Below 2.5% | Thornton | 02/1960 | Lancashire) | Official Use Only | (1), equipment/process design | good | N | chemical plant designs. | | | | | | | | Unclassified, Not to be | | | | | | | | | | | | communicated to | | | | | | | | Criticality of 200/ Family ad Handison Calettana in | L C Contab. A M Doubles I | | LLIKAEA (Distan | any person not | | | | Experiments are similar to those of | | 128 | DEC Managed (C2/D) | 1 | J. C. Smith, A. V. Parker, J. | 03/1960 | U.K.A.E.A. (Risley, | authorized to receive | | report, copy, | Υ | IHESCBE report IEU-SOL-THERM-002, but | | 128 | DEG Memorandum 663(D) | Cylindrical Geometry - Interim Report | G. Walford, C. White | 03/1960 | Lancashire) | IT. | experimental criticality data | fair | Y | in cylindrical geometry. Bucking relationships were | | | | | | | | Not to be | | | | derived/applied to three sets of LEU rod | | | | | | | | communicated to | | | | experiments of differing enrichments, | | | | | | | | any person not | | | | then used to predict critical parameters | | | | Lattice Calculations for Slightly Enriched | | | U.K.A.E.A. (Risley, | authorized to receive | computational method/data | report, copy, | | within the enrichment range and lattice | | 129 | DEG Memorandum 812 (R) | Uranium Oxide - Light Water Assemblies | S. Barnett | 04/1960 | Lancashire) | it. | (1), equipment/process design | fair | N | parameters. | | | | 0 | | | , | | //// | - | | Experimental measurements for D ₂ O- | | | | Neutron Age in Mixtures of Light and Heavy | | | | | | report, original, | | H ₂ O mixtures ranging from 92 to 100% | | 130 | DP-163 | Water | James W. Wade | 06/1956 | | Unclassified | nuclear measurement/data | good | N | D ₂ O. | | | DI 103 | water | James W. Wade | | | Officiassifica | - Indical measurement data | good | | Empirical relationships derived and fitted | | | | | | | | | computational method/data | report, original, | | to experiment data to provide guidance | | 131 | DP-132 | Interaction of Subcritical Components | H. K. Clark | 11/1958 | SRNL | [None] | (1), equipment/process design | | N | for criticality designs. | | | DI 132 | interaction of Suberitical Components | TI. K. Clark | 11/1550 | SINVE | [IVOIIC] | (1), equipment, process design | good | | Measurements of lattice physics | | | | | | | | | | | | parameters for a lattice of 3-inch dia | | | | Nuclear Parameters of Massive Uranium Rods in | | | | | | report, original, | | U(3) metal rods in D ₂ O, with 18-in | | 132 | DP-644 | D ₂ O | F. E. Kinard | 11/1961 | SRNL | [None] | experimental criticality data | good | N | triangular pitch | | | | -2- | | | | , | | | | Measurements of cadmium ratios and | | | | | | | | | | | | self-shielding for foils of gold, indium, | | | | A Study of Thermal and Resonance Neutron Flux | | | | | | report, original, | | tugsten, eropium, manganese, lutecium, | | 133 | DP-608 | Detectors | G. M. Jacks | 08/1961 | SRNL | [None] | nuclear measurement/data | good | N | and dysprosium. | | | | Comparison of a Simple Theoretical Treatment | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | of Critical Arrays of Fissionable Units with | | | | | computational method/data | report, original, | | The correlation method uses diffusion | | 134 | DP-868 | Experiment | H. K. Clark | 01/1964 | SRNL | [None] | (1) | good | N | theory, solid angle, and albedoes. | | | | | | | | | | | | The FORTRAN code implements a | | | | Interaction of Fissile Units A Computer Code - | | | | | computational method/data | report, original, | | computational method similar to that of | | 135 | DP-1031 | INTERACT | H. K. Clark | 06/1966 | SRNL | [None] | (1) | good | N | DP-868. | | | | | | | | | | | | Rods were fabricated of PuO ₂ mixed with | | | | | | | | | | | | depleted UO ₂ to simulate heavy metal | | | | | | | | | | | | oxide content of irradiation natural | | | | | N. P. Baumann, J. L. | | | | | | | uranium fuel. Measurements included | | | | | Crandall, R. L. Olson, G. F. | | | | | | | buckling, temperature effects on | | | | Lattice Experiments with Simulated Burned-Up | O'Neill, D. J. Pellarin, V. D. | | | | experimental criticality data, | report, original, | | buckling, thermal neutron distributions, | | 136 | DP-1122 | Fuel for D ₂ O Power Reactors | Vandervelde | 02/1968 | SRNL | [None] | nuclear measurement/data | good | N | conversion ratios, etc. | | | | , | | | | | -p | , | | | |-----|--------------|---|-------------------------------|-------------------------|-------|----------------------|--------------------------------|-------------------|----|---| | | | | | | | | | | | Measurements involving only rods | | | | | | | | | | | | containing thorium were far subcritical | | | | | | | | | | | | and limited to lattice physics | | | | | | | | | | | | parameters. The critical experiments | | | | | | | | | | | | involved substitution measurements | | | | | | | | | | | | where only a fraction of the fuel rods | | | | Zero Power Experiments with ²³⁵ U-Enriched | D. J. Pellarin, N. P. | | | | | | | contained thorium. "HWOCR" was an | | | | Thoria and Thorium Metal Lattices for the | Baumann, J. L. Crandall, G. | | | | experimental criticality data, | report, original, | | ANL acronym for Heavy Water Organic- | | 137 | DP-1125 | HWOCR | F. O'Neill, R. M. Satterfield | 11/1967 | SRNL | [None] | nuclear measurement/data | good | N | Cooled Reactor." | | 137 | 5. 1125 | | T. O Mem, III IVII Succernetu | 11,130, | | [itolic] | nacical measurement, auto | Bood | | Development of a generalized | | | | | | | | | | report, original, | | computational model (and computer | | 138 | DP-1168 | Quantitative Analysis of Reactor Safety | L. M. Arnett | 11/1968 | SRNL | [None] | oversiment safety analysis | good | N | code) to perform probabilistic analysis. | | 130 | DF-1106 | Qualititative Analysis of Reactor Safety | L. IVI. AITIELL | 11/1506 | JUINT | [NOTIE] | experiment safety analysis | good | IN | Development of computational method | (and computer code) to model neutron | | | | | | | | | | | | interaction in large, heterogeneous, | | | 1 | Calculation of Relative Reaction Rates in | | | | | computational method/data | report, original, | | thermal nuclear reactors (e.g., the | | 139 | DP-1238 | Interacting Cylindrical Cells | H. K. Clark | 09/1970 | SRNL | [None] | (2) | good | N | Savannah River Plant reactors). | The Nuclear Test Gauge was used to | | | | | | | | | 1 | | | confirm reactivity of inserted fuel items | | | | | | | | | | | | or assemblies; it was intended to remain | | | | | | | | | | | | subcritical in all operating modes. The | | | | | | | | | | | | consequences of a potential criticality | | | | Termination of Nuclear Transients in the Nuclear | | | | | | report, original, | | accident (due to insertion of off- | | 140 | DP-1315 | Test Gauge | J. P. Church, W. S. Durant | 01/1973 | SRNL | [None] | experiment safety analysis | good | N | specification items) are evaluated. | | | | | · | | | | | | | Paper was presented at a nuclear safety | | | | | | | | | | | | conference held at Savannah River | | | | | | | | | facility/process/storage | paper, original, | | Laboratory in March 1959, copy | | 141 | DPST-59-445 | Extrapolating Data and Margins of Safety | H. K. Clark | 03/1959 | SRNL | [None] | analysis | good | N | transmitted by memo to Dixon Callihan. | | 171 | DI 31 33 443 | Extrapolating Data and Margins of Sarcty | TI. K. Clark | 03/1333 | JIME | [None] | unutysis | good | | This document is LA-1159. Wording | |
| | | | | | | | | | referring to "hydride weapons" and the | | | | | | | | | | | | document distribution list have been | | | | | | | | | | | | removed (cut out). The current LANL | | | | | | | | | | | | 1 | | | | | | | | | | | | website version of LA-1159 is marked | | | | | | | | | | report, original | | "Approved for Public Release." This | | | | | | | | | | but with | | appears to have been a declassified | | | | | H. C. Paxton, J. D. Orndoff, | | | Secret, declassified | | excerpted | | version provided to Callihan by Savannah | | 142 | D-RL-902 | Oralloy Hydride Critical Assemblies | G. A. Linenberger | 05/22/1950 | SRNL | 05/01/1973 | experimental criticality data | sections, good | Υ | River Laboratory. | | | | | | | | | | | | This document is LA-1251. Wording | | | | | | | | | | | | referring to tamper "compression" and | | | | | | | | | | | | the document distribution list have been | | | | | | | | | 1 | | | removed (cut out). LA-1251 was not | | | | | | | | | | report, original | | found on LANL external website. This | | | | | | | | | | but with | | appears to have been a declassified | | | | Critical Masses of Oralloy at Reduced | J. D. Orndoff, H. C. Paxton, | | | Secret, declassified | 1 | excerpted | | version provided to Callihan by Savannah | | 143 | D-RL-903 | 4 | G. E. Hansen | 05/01/1951 | LANL | 05/01/1973 | experimental criticality data | sections, good | Υ | River Laboratory. | | | | | | , , , , , , , , , , , , | | . , | | 1, 5 | | This document is LA-1356(Del). | | | | | | | | | | | | Distributed as Reference 135 of the LA- | | | | | | | | | | | | 10680-MS reference set. Some words | | | | | | | | | | | | within the document and the document | | | | | | | | | | | | distribution list have been removed (cut | | | | | | | | | | | | 1 | | | | | | | | | | roport origin-1 | | out). LA-1356(Del.) was not found on | | | | | | | | | | report, original | | the LANL external website. This appears | | | | Precision Critical-Mass Determinations for | | | | | 1 | but with | | to have been a declassified version | | | | Oralloy and Plutonium in Spherical Tuballoy | l | | | Secret, declassified | i e | excerpted | | provided to Callihan by Savannah River | | 144 | D-RL-904 | | G. E. Hansen, D. P. Wood | 01/01/1951 | LANL | 05/01/1973 | experimental criticality data | sections, good | Υ | Laboratory. | | | | | | | | | | | ı | Plans for short-term use of a bare | |-----|--------------------|---|-----------------------------|----------------|----------------------|---------------------------------------|--|-------------------|------|---| | | | | | | | | | | 1 | assembly of HEU metal from Oak Ridge, | | | | | | | | | | | 1 | to be pulsed by accelerator-produced | | | | | | | | Reproduction is | | | 1 | neutrons. Purpose is to design a similar | | | | | | | John Jay Hopkins, | permitted for any | | | ı | metal assembly for the GA accelerator to | | | | | | | | 1 | | | ı | • | | | | Hazards Summary Report for the Metal | | / / | Laboratory, General | | | report, original, | | testing of transient radiation effects on | | 145 | GA-4488 | Assembly | J. R. Brown, J. L. Russell | 08/15/1963 | Atomic, San Jose CA | States Government. | experiment plan/design | good | N | electronics. | | | | | J. L. Russell, Jr., J. R. | | | | | | 1 | | | | | | Brown, D. F. Herring, H. A. | | | | | | 1 | Similar to GA-4488 except the primary | | | | Feasibility Study of the Accelerator Pulsed Fast | Kazi, J. U. Koppel, H. D. | | John Jay Hopkins, | | | | ı | | | | | Assembly Technical Summary Report October | Smith, W. P. Wallace, P. B. | | Laboratory, General | | | report, original, | ı | focus is on the final GA assembly (which | | 146 | GA-4873 | 1, 1962 through September 30, 1963 | Wilson | 12/31/1963 | Atomic, San Jose CA | Official Use Only | experiment plan/design | good | N | would likely be a 233U metal assembly). | | | | | | | | | | | | Uses diffusion theory, buckling, four- | | | | | | | | | | | ı | factor formulas, and solid-angle method | | | | | | | | | | | 1 | to provide computed results for bare | | | | | | | | | computational method/data | report, original, | 1 | solution cylinder/cylinder array criticalit | | 147 | GAT-189 | Critical Geometries for Bare Cylinders | J. A. Pond | 07/20/1956 | Portsmouth GDP | [None] | I . | 1 | N | requirements. | | 147 | GA1-169 | A Re-Study of the Uranium Concentration or | J. A. POHU | 07/20/1956 | POLISIIIOULII GDP | [None] | (1) | good | IN . | | | | | 1 | | | | | | | ı | Correlations of U density and H:U atom | | | | Density Values Over the Full Range of | | | | | | memo, original, | I | ratio for moderated uranyl fluoride | | 148 | GAT-532-67-66 | Hydrogenous Moderations, for UF ₆ and UO ₂ F ₂ | J. L. Feuerbacher | 05/24/1967 | Portsmouth GDP | [None] | operational/test/material data | good | N | mixtures. | | | | | | | | | | | | Proposes increases in enrichment limits | | | | A New Study of Nuclear Hazards of Process Gas | | | | | computational method/data | memo, original, | ı | for gas coolers in the Portsmouth | | 149 | GAT-DM-639, Add. 1 | Coolers, Add. 1 | J. L. Feuerbacher | 09/17/1959 | Portsmouth GDP | [None] | (1), equipment/process design | good | N | diffusion plant. | | | | | | | | | (), - (-), | | | Proposes increased geometric and mass | | | | | | | | | | | ı | limits in the noted enrichment range. | | | | | | | | | | | ı | Folder includes a carbon-copy of a | | | | | | | | | | | ı | "Memo to File" recording phone | | | | | | | | | | | ı | | | | | | | | | | | | ı | conversations wherein Oak Ridge | | | | | | | | | | | I | recipients of the memo expressed | | | | Cofe Connectains and Many at Assess Balance Since | | | | | | | ı | concern to Portsmouth management re | | | | Safe Geometries and Mass at Assays Below Five | | | | | computational method/data | memo, original, | ı | technical content and mass limit | | 150 | GAT-DM-769 | Per Cent U ²³⁵ | J. L. Feuerbacher | 05/18/1959 | Portsmouth GDP | [None] | (1), equipment/process design | good | N | increases of GAT-DM-769. | | | | Increased Safe Pipe Diameter and Annulus | | | | | | | | Uses ANISN calculations to justify | | | | Thickness Based on the Use of Neutron Absorber | | | | | computational method/data | memo, original, | ı | increased dimensional limits for process | | 151 | GAT-DM-1127 | Shields or Alloys | J. L. Feuerbacher | 11/27/1968 | Portsmouth GDP | [None] | (2), equipment/process design | good | N | vessels. | | | | | | | | | , | | | | | | | | | | | | | | I | Extrapolation length values are | | | | Reflector Savings for Homogeneous Aqueous | | | | | computational method/data | memo, original, | ı | calculated for various reflector and other | | 152 | CAT DD 375 | | John A. Dond | 01/12/1050 | Doutsmouth CDD | [None] | 1 | | | | | 152 | GAT-DR-275 | Solutions of U-235 | John A. Pond | 01/13/1958 | Portsmouth GDP | [None] | (1), equipment/process design | good | N | conditions, based on two-group theory. | | | | | | | | | | | ı | Proposes higher safe/subcritical mass | | | | Estimated Minimum Critical Mass and Safe | | | | | | | 1 | limits for moderated uranyl fluoride at | | | | Parameters of Uranium Below 5% U-235 Assay in | | | | | computational method/data | memo, original, | l | 2.0 and 1.2 % enrichment based on | | 153 | GAT-T-551 | Mixtures of Uranyl Fluoride and Water | J. L. Feuerbacher | 09/11/1958 | Portsmouth GDP | [None] | (1), equipment/process design | good | N | diffusion/buckling techniques. | | | | Rapid Calculation of Maximum Nuclear | | | | | | | | Method is simple calculation of | | | | Reactivity of Homogeneous Uranyl Fluoride - | | | | | computational method/data | memo, original, | ı | geometric buckling, application of | | 154 | GAT-T-670/Rev. 1 | Water Mixtures at All U-235 Enrichments | J. L. Feuerbacher | 10/15/1959 | Portsmouth GDP | [None] | (1), equipment/process design | good | N | leakage and tabulated k-infinity terms. | | | · · | | | | | · · · · · · · · · · · · · · · · · · · | 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7 | Ī | | Basic use of thermal cross sections and | | | | Moderating Ratios and Poisoning Ratios of the | | | | | computational method/data | report, original, | ı | atom masses to tabulate the noted | | 155 | GAT-T-673 | Elements and Some Compounds | J. L. Feuerbacher | 09/01/1959 | Portsmouth GDP | [None] | 1 | | N | ratios. No guidance on usage. | | 133 | UA1-1-0/3 | Elements and some compounds | J. L. Federbacher | 09/01/1959 | FOLISHIOUTH GDA | [INOTIE] | (1) | good | IN | | | | | | | | | | 1 | | 1 | Basic use of a six-factor formula, with | | | | Practical Methods for Calculating Reactivity of | | 1 | | | computational method/data | report, original, | ı | terms read from graphs or calculated, to | | 156 | GAT-T-692 | Homogeneous Uranium Compounds | J. L. Feuerbacher | 10/15/1959 | Portsmouth GDP | [None] | (1) | good | N | perform keff estimates. | | | | | | | Vallecitos Atomic | | | | | | | | | Neutron Thermalization Calculations for a | | | Laboratory, General | | | | 1 | Assessment of methods/data used to | | | | Heterogeneous Lattice Containing Uranium and | P. Greebler, W. H. Harker, | | Electric, Pleasanton | | computational method/data | report, original, | ı | account for non-1/v absorption effects i | | 157 | GEAP-3001 | Plutonium Fuel in Water | J. M. Harriman | 04/14/1958 | CA | [None] | (1) | good | N | Pu-239. | | | | AEC Superheat Criticals - A Comparison of | G. T. Petersen, F. G. | 2 ., 2 ., 2330 | | , | computational method/data | report, original, | | | | 158 | GEAP-3882 | Experiment and Theory on Uniform Lattices | Warzek | 01/1962 | | [None] | (1) | good | N | | | 130 | OLAF -3002 | Experiment and Theory of Official Lattices | VV G. LCR | 01/1302 | 1 | [140116] | \±/ | 500u | | | | | | | T | Τ | Health and Safety | T | T |
1 | | | |-----|-----------------|--|-------------------------------|--------------|---------------------|--------------------------|--------------------------------|-------------------|-----|--| | | | | H. Beck, G. Burke, J. | | Laboratory, U.S. | | | | | | | | | | DeCampo, C. Gogolak, F. | | Atomic Energy | | | | | Measurements and analysis for normal- | | | | | | | | | | | | | | | | HASL Studies at the Oyster Creek Nuclear | Hajnal, W. Lowder, J. | | Commission, New | | | report, original, | | operations radionuclide releases from a | | 159 | HASL TM 72-3 | Electricity Generating Station | McLaughlin, P. Raft | 07/1972 | York, NY | [None] | nuclear measurement/data | good | N | BWR plant. | | | | | | | Health and Safety | | | | | 238 232 | | | | | | | Laboratory, U.S. | | | | | ²³⁸ U and ²³² Th are significant contributor | | | | Absolute Intensities of Gamma Rays from the | | | Atomic Energy | | | | | to background radiation and thus | | | | 1 | | | Commission, New | | | report, original, | | interfere with the ability to accurately | | 160 | HASL-262 | Decay of ²³⁸ U and ²³² Th | Harold L. Beck | 10/1972 | York, NY | [None] | nuclear measurement/data | good | N | measure normal reactor emissions. | | | | | | | | Applied Technology: | | | | | | | | | | | | " further distribution | | | | | | | | | | | | of this document to | | | | | | | | | | | | third parties | | | | | | | | | R. Gold, J. H. Roberts, L. S. | | | representing foreign | | | | | | | | | Kellogg, W. Y. Matsumoto, | | Hanford Engineering | interests should be | | | | | | | | Reaction Rate Measurements un the CFRP/PNC | W. N. McElroy, C. C. | | Development | coordinated with the | experimental criticality data, | report, original, | | Limited description of the critical | | 161 | HEDL-TME 86-3 | Criticality Experiments Program (Task 20) | Preston, R. L. Simons | 05/1987 | Laboratory | USDOE" | nuclear measurement/data | good | N | experiments is provided. | | | | | | | | | | 8 | | Uses the code "GEM." Folder includes | | | | | | | | | | | | three pages labeled "Comparison with | | | | Health and Safety Branch, Technical Section | A. J. Roskell, D. W. | | | | | | | ORNL Results". It is not clear whether | | | | Criticality Results Bulletin No. 15, Some Critical | Tattersall, T. Murphy, E. R. | | | | computational method/data | report, original, | | these pages are part of the technical | | 162 | UC/CD/100F/DD1F | 1 | Woodcock | 10/26/1062 | U.K.A.E.A. | Official Has Only | 1 | | NI. | | | 162 | HS/CR/1095/RB15 | Arrays of Spherical Fissile Units in Air | VVUOULULK | 10/26/1962 | U.N.A.E.A. | Official Use Only | (1) | fair | N | bulletin/report. Uses the code "GEM." Folder includes | | | | | | | | | | | | | | | | Health and Safety Branch, Theoretical and | | | | | | | | three pages labeled "Comparison with | | | | Computing Section Results Bulletin No. 27, | | | | | | | | ORNL Results". It is not clear whether | | | | | | | | | computational method/data | report, original, | | these pages are part of the technical | | 163 | HS/CR/1095/RB27 | Pu ²⁴⁰ Poisoning in Aqueous Plutonium Solutions | E. R. Woodcock | 12/1964 | U.K.A.E.A. | NOT FOR PUBLICATION | (1) | fair | N | bulletin/report. | | | | | | | Hanford Works, | | | | | Outlines application of K-643 | | | | Results of Critical Mass Studies for Hanford at K- | | | General Electric, | Secret, declassified | | report, original, | | experimental results for criticality | | 164 | HW-19112 | 25 | Paul F. Gast | 10/11/1950 | Richland, WA | 01/30/1958 | equipment/process design | fair | N | concerns at Hanford. | | | | | | | | | | | | Report describing the criticality accident | | | | | | | | | | | | of November 16, 1951, during critical | | | | A Study of the Radiation Burst in the Hanford | | | | Secret, declassified | | report, original, | | experiments with a spherical tank of Pu | | 165 | HW-24327 | Homogeneous Reactor | B. R. Leonard, Jr. | 05/02/1952 | Hanford | 12/27/1957 | criticality accident | good | N | solution. | | | | | | | | | | | | | | | | Proposed Method for Treating Hydrogen | | | | Confidential, | | report, negative | | | | | | Displacement Effects in Critical Mass | | | | declassified | computational method/data | photostatic | | | | 166 | HW-24454 | Measurements | P. F. Gast | 05/19/1952 | Hanford | 05/31/1960 | (1) | copy, fair | N | Uses diffusion theory methods. | | | | | | <u> </u> | | | | 1 | | HW-24514 was originally issued in 1952 | | | | | | | | | | | | as a classified document. The copy in | | | | | F. E. Kruesi, J. O. Erkman, | | | | | report, original, | | Callihan's files is the declassified ("DEL") | | 167 | HW-24514 DEL | Critical Mass Studies of Plutonium Solutions | D. D. Lanning | 05/19/1952 | Hanford | Unclassified | experimental criticality data | good | Υ | reissue of 02/15/1960. | | 107 | 2.52.522 | and the second of the content solutions | | 33, 13, 1332 | | | | 8500 | | . 5.5340 0. 02/13/1500. | | | | | D. J. Donahue, D. D. | | | Secret, declassification | | report, negative | | | | | | Summary Report of the Reactor Hazards for the | Lanning, W. A. Horning, R. | | | indicated but no date | experiment plan/design, | photostatic | | | | 168 | HW-32791 | Prototype Physical Constants Testing Reactor | L. Dickeman | 09/16/1954 | Hanford | provided | experiment safety analysis | copy, fair | N | | | 100 | 1144-27121 | i rototype r nysicai constants resting redctor | L. DICKETHAN | 03/10/1334 | Haillolu | provided | experiment safety analysis | сору, тап | IN | | | | | | | 1 | | | | | | Pages 2 and 3 are missing from this copy | | | | | | | | | | | | | | | | Completion of France 11 121 1 111 | | | | Connet deal 10 1 | | L | | of the report. Various formulas for | | 4 | 25020 | Correlation of Exponential Pile Lattice | 5 B OL 1 5 5 5 7 | 02/05/: | | Secret, declassified | computational method/data | report, original, | | lattice/reactor parameters are presented | | 169 | HW-35038 | Measurements with Theory | E. D. Clayton, C. R. Richey | 02/08/1955 | Hanford | 09/29/1955 | (1) | good | N | and compared to measured values. | | | | Exponential Pile Measurements with Hollow | | | | Secret, declassified | | report, original, | | | | 170 | HW-36174 | Slugs in Graphite-Uranium Lattices | E. D. Clayton | 04/12/1955 | Hanford | 06/24/1960 | experimental criticality data | good | N | | | | | | | | | | | | | For solution process equipment not | | | | | | | | | | | | designed to be subcritical under | | | | | | | | | | | | personnel reflection, a process for use of | | | | | | | | | | | | neutron sources and detectors is | | | | | | | | | | | | outlined. The process would allow | | | | A Proposed Nuclear Safety Indicator for Contact | | | | Secret, declassified | | report, original, | | verification of safe conditions | | 171 | HW-39433 | Maintenance Purposes | G. M. Muller, N. Ketzlach | 10/10/1955 | Hanford | 04/06/1960 | experimental criticality data | good | N | (concentration) to allow maintenance. | | | | | · | | | · | · | | | | | | | Exponential Pile Measurements in Water | | | | | | 1 | | T | |-----|-----------------|---|---------------------------|------------|---------|------------------------------------|--------------------------------|---------------------------|-----|--| | | | | | | | | ovnorimental criticality data | | | | | | | Moderated Lattice with Enriched Uranium Rods; | | | | Convot declaration | experimental criticality data, | roport original | | | | 470 | 40000 | Buckling Calculations for One Per Cent Enriched | 5 5 61 | 04/45/4055 | | Secret, declassified | computational method/data | report, original, | | | | 172 | HW-40930 | Uranium-Water Rod Lattices | E. D. Clayton, H. Neumann | 01/16/1956 | Hanford | 04/12/1957 | (1) | good | N | | | 173 | HW-41899
| Nuclear Safety of Vessels in Arrays | N. Ketzlach | 03/13/1956 | Hanford | Secret, declassified
08/29/1960 | computational method/data (1) | report, original, | N | | | 1/3 | 11W-41033 | Nuclear Safety of Vessels III Arrays | IV. REIZIGUI | 03/13/1330 | Hamord | 08/23/1300 | (1) | good | | A portion of the first page (header | | | | | | | | | | | | information) was (deliberately) obscured | | | | | | | | | | | | in generation of this hard copy, possibly | | | | Nuclear Safety of Right Elliptic and Right Annular | | | | | computational method/data | report, copy, | | for classification reasons. All text of | | 174 | HW-43463 | Cylinders | N. Ketzlach | 06/01/1956 | Hanford | Unclassified | (1) | poor | N | report body is present. | | 1/4 | 11W-43403 | Nuclear Safety Considerations in Reactor Fuels | IV. REIZIGEII | 00/01/1330 | | Officiassified | (±) | report, copy, | | report body is present. | | 175 | HW-43579 | Processing Plant Design | N. Ketzlach | 06/11/1956 | Hanford | Unclassified | equipment/process design | good | Υ | | | 1/3 | 11W-43373 | Physics Research Quarterly Report April, May, | IV. REIZIBEII | 00/11/1330 | Hamoru | Officiassified | equipment/process design | report, original, | | | | 176 | HW-44525 | June 1956 | Staff | 07/25/1956 | Hanford | Unclassified | multiple topics, TOC scanned | good | N | | | 170 | 11W-44323 | Nuclear Physics Research Quarterly Report | Starr | 07/23/1330 | | Officiassified | multiple topics, roc scanned | report, original, | | | | 177 | HW-47012 | July, August, September 1956 | Staff | 11/05/1056 | Unnford | Unclassified | multiple topics, TOC scanned | 1 | N | | | 1// | NV-47012 | | Stati | 11/05/1956 | Hanford | Unclassified | multiple topics, TOC scanned | good
report, original, | IN | | | 178 | HW-48893 | Nuclear Physics Research Quarterly Report | Staff | 03/06/1957 | Hanford | Unclassified | multiple tenies TOC seemed | 1 | N | | | 1/6 | NV-40093 | October, November, December 1956 | Stati | 03/06/1937 | | Unclassined | multiple topics, TOC scanned | good | IN | | | 470 | 104/ 50500 | Nuclear Physics Research Quarterly Report | C+-# | 05/24/4057 | fad | I to all a selfice of | | report, original, | | | | 179 | HW-50598 | January, February, March 1957 | Staff | 05/31/1957 | Hanford | Unclassified | multiple topics, TOC scanned | good | N | | | | | | | | | | | | | Preliminary PCTR results and | | | | | | | | | | | | interpretations are presented. Callihan's | | | | | | | | | | | | folder includes notes re k-infinity | estimates for uranyl nitrate solution at | | | | | | | | | | | | low enrichment, a GE plot of k-infinity | | | | Barrers Barret or Everying at the Batrersia | | | | | | | | for 3% enrichment UO ₃ as a function of | | | | Progress Report on Experiments to Determine | | | | Confidential, | | | | H/U ratio, and an un-numbered (un- | | | | Infinite Multiplication Factors of Enriched UO ₃ - | | | | declassified | | report, original, | | issued?) copy of the final report by H. E. | | 180 | HW-51168 | H ₂ O Mixtures | H. E. Handler | 07/01/1957 | Hanford | 01/22/1958 | experimental criticality data | good | N | Handler and R. E. Trumble, Jr. | | | | Nuclear Safety in Processing Uranium Solutions | | | | | computational method/data | report, original, | | Basic use of a four-factor formula and | | 181 | HW-51364 | of All Enrichments | N. Ketzlach | 07/15/1957 | Hanford | Unclassified | (1) | good | N | age theory to compute criticality data. | | | | Nuclear Physics Research Quarterly Report | | | | | | report, original, | | | | 182 | HW-51983 | April, May, June 1957 | Staff | 08/14/1957 | Hanford | Unclassified | multiple topics, TOC scanned | good | N | | | | | | | | | | | ř – † | | | | | | | | | | | | | | Summarizes PCTR measurements to | | | | | | | | | | | | determine the minimum critical | | | | Nuclear Physics Research Quarterly Report July, | | | | | | report, original, | | enrichment of U-235 oxide (~1.03% as | | 183 | HW-53492 | August, September 1957 | Staff | 11/06/1957 | Hanford | Unclassified | multiple tenics TOC scanned | good | N | | | 103 | HW-33492 | Nuclear Physics Research Quarterly Report | Stail | 11/00/1937 | | Uliciassilleu | multiple topics, TOC scanned | report, original, | IN | UO ₃) homogeneously mixed with water. | | 104 | LIVAY E 4 E 0.1 | | Choff | 02/05/1050 | Unnford | Unalessified | multiple tenies TOC seemed | 1 | NI. | | | 184 | HW-54591 | October, November, December 1957 | Staff | 03/05/1958 | Hanford | Unclassified | multiple topics, TOC scanned | good | N | | | 405 | 104/ 55070 | Nuclear Physics Research Quarterly Report | C+-ff | 04/20/4050 | fad | I to all a selfice of | | report, original, | | | | 185 | HW-55879 | January, February, March 1958 | Staff | 04/29/1958 | Hanford | Unclassified | multiple topics, TOC scanned | good | N | | | | | | | | | | experimental criticality data, | ropost salainal | | | | 100 | LIM 56422 | Nuclear Safety of Iron Francis State State | N. Katalash | 06/17/1050 | Honf | Lindossif: | computational methods/data | report, original, | | | | 186 | HW-56423 | Nuclear Safety of Iron-Encased Fuel Elements | N. Ketzlach | 06/17/1958 | Hanford | Unclassified | (1) | good | N | | | 407 | INA 50040 | Nuclear Physics Research Quarterly Report | Ct-ff | 07/24/4050 | Hanfand | | TOC | report, original, | | | | 187 | HW-56919 | April, May, June 1958 | Staff | 07/21/1958 | Hanford | Unclassified | multiple topics, TOC scanned | good | N | Constitution and the second se | | 4 | 57064 | Nuclear Physics Research Quarterly Report July, | c. " | 40/20/5555 | | | | report, copy, | | Copy includes only section "Critical Mass | | 188 | HW-57861 | August, September 1958 | Staff | 10/20/1958 | Hanford | Unclassified | multiple topics | Tair . | N | Physics". | | 4 | 50040 | Nuclear Safety in Processing Less Than 5.0% U- | | | | | | report, copy, | | | | 189 | HW-58049 | 235 Enriched Reactor Fuels | N. Ketzlach | 11/11/1958 | Hanford | Unclassified | equipment/process design | fair | N | | | | | | | | | | | report, copy, | | | | 190 | HW-59066 | The Nuclear Safety of Fissile Materials | E. D. Clayton | 02/11/1959 | Hanford | Unclassified | equipment/process design | fair | Υ | | | | | Physics Research Quarterly Report October, | - | | | | | report, copy, | | Copy includes only section "Critical Mass | | 191 | HW-59126 | November, December 1958 | Staff | 01/20/1959 | Hanford | Unclassified | multiple topics | fair | N | Physics" and the Reference list. | | | | | | | | | 1 | | | Considers possible reduction in critical | | | | | | | | | facility/process/storage | report, original, | | mass requirement due to random | | 192 | HW-59301 | Random Loading of E-Metal Dissolver | N. Ketzlach | 02/25/1959 | Hanford | Unclassified | analysis | good | N | packing of LEU metal slugs in water. | | | | Nuclear Physics Research Quarterly Report | | | | | | report, copy, | | Copy includes only section "Critical Mass | | 193 | HW-60220 | January , February, March 1959 | Staff | 04/20/1959 | Hanford | Unclassified | multiple topics | fair | N | Physics" . | | | | Nuclear Physics Research Quarterly Report | | | | | | report, copy, | | Copy includes only section "Critical Mass | | 194 | HW-61181 | April, May, June 1959 | Staff | 07/29/1959 | Hanford | Unclassified | multiple topics | fair | N | Physics" . | | | | | | | | | | | | | | | | Nuclear Physics Research Quarterly Report | | | | | | report, copy, | | Copy includes only section "Physics of | |-----|-------------------|---|-------------------------------|------------|--------------|--------------|---------------------------------|-------------------|---|--| | 195 | HW-62727 | July, August, September 1959 | Staff | 10/20/1959 | Hanford | Unclassified | multiple topics | fair | N | Nuclear Safety". | | | | Nuclear Physics Research Quarterly Report | | | | | | report, original, | | · | | 196 | HW-64866 | January , February, March 1960 | Staff | 04/20/1960 | Hanford | Unclassified | multiple topics, TOC scanned | good | N | | | | | | | | | | | | | Comments on a report by W. Schüller | | | | | | | | | | report, copy, | | titled "The Reactivity of Hetergeneous- | | 197 | HW-65327 | Comments on Eurochemic Technical Report 36 | E. D. Clayton | 05/24/1960 | Hanford | Unclassified | | fair | N | Homogeneous Systems". | | | | Nuclearly Safe Mass Limits, Volume Limits, | | | | | | | | | | | | Infinite Cylinder Diameters and Slab Thicknesses | | | | | | | | | | | | for Slightly Enriched Uranium Rods in Light | | | | | computational methods/data | report, copy, | | | | 198 | HW-65328 | Water | E. D. Clayton | 05/24/1960 | Hanford | Unclassified | (1), equipment/process design | 1 | N | | | | | | W. A. Reardon, E. D. | | | | | | | | | | | | Clayton, C. L. Brown, R. H. | | | | | | | | | | | | Masterson, T. J. Powell, C. | | | | | | | | | | | Hazards Summary Report for the Hanford | R. Richey, R. B. Smith, J. | | | | | report, original, | | | | 199 | HW-66266 | Plutonium Critical Mass Laboratory | W. Healy | 08/01/1960 | Hanford | [None] | experiment safety analysis | good | Υ | | | | | | | | | | | | | | | | | Hazards Summary Report for the Hanford | C. R. Richey, E. D. Clayton, | | | | | | | | | | | 1 | R. H. Odegaarden, J. D. | | | Unrestricted | | report, original, | | | | 200 | HW-66266 SUP1 REV | No. 1 The Remote Split-Table Machine | White, W. A. Reardon | 10/1963 | Hanford | distribution | experiment safety analysis | good | Υ | | | | | Nuclear Physics Research Quarterly Report | , | | | | | report, copy, | | Copy includes only section "Critical Mass | | 201 | HW-66215 | April, May, June 1960 | Staff | 07/20/1960 | Hanford | [None] | multiple topics | fair | N | Physics". | | | | | | 1 . , , , | | 1 | | † · · · · | | Results based on PCTR measurements. | | | | k _∞ of Three Weight Per Cent U ²³⁵ Enriched
UO ₃ | V. I. Neeley, J. A. Berberet, | | | | computational method/data | report, original, | | Referenced in footnote of ANSI/ANS-8.1- | | 202 | HW-66882 | and UO ₂ (NO ₃) ₂ Hydrogenous Systems | R. H. Masterson | 09/1961 | Hanford | [None] | (1), process/equipment design | good | Υ | 1998. | | | | Measurement of the Negative k_{ex} for a Graphite | | | | [| (2), p. occos, equipment design | F | | | | | | | | | | | | report, original, | | Technique for measuring k _∞ in the PCTR | | 203 | HW-67179 | Uranium Lattice in the PCTR | E. Z. Block, D. E. Wood | 12/01/1960 | Hanford | [None] | experimental criticality data | good | N | when the value is less than unity. | | | | | | | | | | | | Interest is in the possibility for detecting | | | | Leakage of Neutrons from Bare Subcritical | | | | | | report, original, | | hazardous (i.e., slightly subcritical) | | 204 | HW-67691 | Plutonium Systems | B. C. Clark, J. L. Carter | 12/05/1960 | Hanford | [None] | computational method (1) | good | N | systems in process environments. | | | | Physics Research Quarterly Report October, | | | | | | report, copy, | | The copy consists of only the title page | | 205 | HW-68389 | November, December 1960 | Staff | 01/20/1961 | Hanford | [None] | multiple topics | fair | N | and table of contents. | | | | A Semi-Empirical Method of Estimating Material | | | | | | | | | | | | Bucklings for Slightly Enriched Uranium-Water | | | | | experimental criticality data, | report, original, | | | | 206 | HW-68405 | Lattices | C. L .Brown | 02/1961 | Hanford | [None] | computational method (1) | good | N | | | | | | | | | | | | | Good outline of a series of processing | | | | | | | | | | | | steps for plutonium fuel element | | | | | | | | | | | | manufacture, criticality data, and | | | | | | | | | | | | application of criticality controls. Also | | | | | | | | | | | | outlines needed data that form the | | | | Nuclear Safety in Chemical and Metallurgical | | | | | | report, original, | | objectives of the to-be-started Hanford | | 207 | HW-68929 | Processing of Plutonium | E. D. Clayton | 04/1961 | Hanford | [None] | equipment/process design | good | Υ | Pu Critical Mass Laboratory. | | | | Calculated Critical Parameters for Slightly | | | | | experimental criticality data, | report, original, | | | | 208 | HW-69273 | Enriched Uranium Rods in Light Water | C. L. Brown | 04/1961 | Hanford | [None] | computational method (1) | good | N | | | | | | | | | | | | | The copy consists of only the title page, | | | | | | | | | | | | table of contents, and one article | | | | | | | | | | | | regarding PCTR k _∞ measurements for low | | | | Physics Research Quarterly Report January, | | | | | | report, copy, | | enriched (3%) uranium oxide with | | 209 | HW-69475 | February, March 1961 | Staff | 04/20/1961 | Hanford | [None] | multiple topics | fair | N | hydrogen moderation. | | | | Material Buckling Measurements on Graphite- | | | | | | | | Over 300 subcritical measurement | | | | Uranium Systems at Hanford: A Summary | | | | | | report, original, | | configurations are described in detail, | | 210 | HW-69525 | Tabulation | D. E. Wood | 05/1961 | Hanford | [None] | experimental criticality data | good | Υ | several good-quality photos included. | | | | Measurement of Multiplication Constant for | | | | | | [| | | | | | Slightly Enriched Homogeneous UO ₃ -Water | | | | | | | | Analysis of PCTR measurements. | | | | Mixtures and Minimum Enrichment for | V. I. Neeley and H. E. | | | | | report, original, | | Referenced in footnote of ANSI/ANS-8.1- | | 211 | HW-70310 | Criticality | Handler | 08/21/1961 | Hanford | [None] | experimental criticality data | good | Υ | 1998. | | | 1144-10310 | Circulaty | randici | 00/21/1701 | i iai il Ulu | [INOTIC] | experimental criticality udid | БООО | ' | The copy consists only of the title page | | | | Physics Research Quarterly Penert April Many | | | | | | report conv | | and one article regarding use of pulsed | | 242 | LIM 70716 | Physics Research Quarterly Report April, May, | Chaff | 07/20/4064 | Honf | [None] | avagrim antal:tilit d | report, copy, | , | | | 212 | HW-70716 | June 1961 | Staff | 07/20/1961 | Hanford | [None] | experimental criticality data | fair | N | neutron sources to infer k _{eff} . | | | | | | | | | | | | The copy consists only of the title page | | | | | | | | | | | | and articles from the section titled | | | | | | | | | | | | "Critical Mass Physics." Summarizes the | | | | Physics Research Quarterly Report July, | | | | | | report, copy, | | first experiments performed at the | | 213 | HW-71747 | August, September 1961 | Staff | 10/13/1961 | Hanford | [None] | multiple topics | fair | N | Hanford Pu Critical Mass Lab. | | | | | | | | | | | | The copy consists only of the title page | |-----|---------------------------|--|------------------------------|------------|-----------------------|---|--------------------------------|------------------------------|-----|---| | | | Physics Research Quarterly Report October, | | | | | | report, copy, | | and articles from the section titled | | 214 | HW-72586 | November, December 1961 | Staff | 01/31/1962 | Hanford | [None] | multiple topics | fair | N | "Critical Mass Physics." | | | | | | | | | | | | These copies appear to be pre-prints of | | | | | | | | | | | | individual articles to be included in HW- | | | | | | | | | | | | 75228. May have been advance copies | | | | Physics Research Quarterly Report July, | | | | | | preprint, copy, | | provided directly to Callihan by Hanford | | 215 | HW-75228 | August, September 1962 | Staff | 10/15/1962 | Hanford | [None] | multiple topics | fair | N | staff. | | | | | | | | | | | | Preprint of an article to be included in | | | | | | | | | | | | HW-76128, involving Pu solution | | | | | | | | | | | | experiments in 14-inch diameter | | | | | | | | | | | | spheres. Includes cover letter from E. D. | | | | Physics Research Quarterly Report January, | | | | | | preprint, copy, | | Clayton to A. D. Callihan dated April 4, | | 216 | HW-76128 | February, March 1963 | Staff | 04/1963 | Hanford | [None] | experimental criticality data | good | N | 1963. | | | | The Limiting Critical Concentrations for Pu ²³⁹ and | R. H. Masterson, J. D. | | | Unrestricted | | report, original, | | | | 217 | HW-77089 | U ²³⁵ in Aqueous Solutions | White, T. J. Powell | 03/27/1963 | Hanford | distribution | experimental criticality data | good | Υ | | | | | Physics Research Quarterly Report April, May, | | | | | | preprint, copy, | | Preprints of 3 articles to be included in | | 218 | HW-77871 | June 1963 | Staff | 07/1963 | Hanford | [None] | multiple topics | fair | N | HW-77871. | | | | Physics Research Quarterly Report July, August, | | | | · | ii | preprint, copy, | | Preprint of 1 article to be included in HW | | 219 | HW-79054 | September 1963 | Staff | 10/1963 | Hanford | [None] | multiple topics | good | N | 79054. | | | | Physics Research Quarterly Report October, | | | | | | report, copy, | | | | 220 | HW-80020 | November, December 1963 | Staff | 01/15/1964 | Hanford | [None] | multiple topics, TOC scanned | good | N | | | | | Physics Research Quarterly Report April, May, | | , , , , | | | | preprint, copy, | | Preprints of 2 articles to be included in | | 221 | HW-83187 | June 1964 | Staff | 07/1964 | Hanford | Unclassified | multiple topics | good | N | HW-83187. | | | | | | , | | | | report, copy | | | | | | Criticality and Nuclear Safety of Slightly Enriched | | | | | | from microcard, | | | | 222 | HW-SA-2750 | Uranium | E. D. Clayton, C. L. Brown | 09/11/1962 | Hanford | [None] | handbook | fair | N | | | | | | , | , , , | | | | conference | | | | | | | | | | | | paper, copy | | Presented at the 14th National | | | | Nuclear Safety Standardization at the | | | | | | from microcard, | | Conference on Standards, Washington | | 223 | HW-SA-3310 | International Level | M. C. Leverett | 01/02/1964 | Hanford | Unclassified | standards | fair | N | DC, Feb. 17-19, 1964. | | | | | | ,, | | | | | | See Notes on NEPA-1769 re: availability, | | 224 | IC-51-2-7 | Calculation, ANP Critical Assembly | AO Mooneyham | 2/6/51 | AEC/ANP | Unknown | | | | also in T-CSIRC,Vol-1A | | | | | | | | | | | | Cover memo w English translation of a | | | | | | | | | | | | Mexican report. Multiple fatalities in a | | | | | | | | | | | | family resulted from inadvertent | | | | | | | | | | | | presence of a 5 curie Co ⁶⁰ source which | | | | Report on Radiation Accident, Mexico, | International Commission | | Mexican National | | | memo, copy, | | remained in the residence for almost | | 225 | ICRP/63/MC-27 | November 1962 | on Radiological Protection | 06/21/1963 | Nuclear Commission | [None] | | fair | N | four months. | | 223 | ICIT / 05/IVIC 27 | November 1902 | on nadiological riotection | 00/21/1505 | Phillips Petroleum | [reone] | | iuii | ., | Use of a reactor-generated neutron | | | | | | | Company, Idaho Falls, | | | report, original, | | beam to induce fissions in MTR fuel | | 226 | IDO-16114 | A Non-Destructive Method for Fuel Assaying | S. G. Forbes | 09/22/1953 | ID | Unclassified | | good | N | elements and infer the fissile content. | | | 100 10114 | A Non Destructive Metrod for Fact Assaying | 5. 0. 101003 | 03/22/1333 | 10 | Officiassifica | | good | | cientenes and inter the rissue content. | | | | | | | Phillips Petroleum | Confidential, | | report, negative | | | | | | Criticality Calculation with Regard to the | | | Company, Idaho Falls, | | computational method/data | photostatic | | | | 227 | IDO-16280 | Dissolution of 2% Enriched Slugs | J. W. Webster | 06/22/1955 | ID | 07/29/1960 | (1), equipment/process design | copy, fair | N | | | 221 | 100-10280 | Dissolution of 2/6 Enficined Stags | J. VV. VVEDSLEI | 00/22/1333 | Phillips Petroleum | 07/23/1300 | (1),
equipment, process design | сору, тап | 14 | | | | | A Correlation of Interaction Data with | | | Company, Idaho Falls, | | computational method/data | report, original, | | | | 228 | IDO-17095 | Calculations Using the Geller Model | J. K. Fox | 08/1965 | ID | | | 1 1 | N | Method is similar to solid-angle method. | | 440 | 150-17033 | Calculations osing the deliet Model | J. N. 1 UA | 00/1503 | - JU | [None] | (1) | good | i N | wicehou is similar to soliu-aligie methou. | | | | A Comparison of Simple Interaction Theory with | R. T. Ackroyd, E. J. Burton, | | | | computational method/data | report, copy, | | | | 229 | I G Report 142 (RD/R) | Experiment | M. A. Perks | 07/29/1959 | U.K.A.E.A. | [None] | (1), equipment/process design | 1 | N | | | | I G NEPOIL 142 (ND/N) | LAPETITIETT | IVI. A. FEIKS | 37/23/1339 | U.N.A.E.A. | Not to be | (±), equipment/process design | 5000 | | - | | | | | | | | communicated to | | | | | | | | | M. A. Perks, F. R. | | | any person not | | | | | | | | | Charlesworth, D. E. J. | | | authorized to receive | computational method/data | report, original, | | | | 220 | I G Mama 244 (BD/D) | Criticality of Blutanium Matal Matas Cust | | no data | II V A F A | i+ | | 1 | N.I | | | 230 | I. G. Memo 244 (RD/R) | Criticality of Plutonium Metal-Water Systems | Thornton | no date | U.K.A.E.A. | Not to be | (1), equipment/process design | goou | N | | | | | | | | | communicated to | | | | | | | | | | | | | | roport pogative | | | | | | Criticality Data for Homogeneous Uranium- | | | | any person not
authorized to receive | computational method/data | report, negative photostatic | | | | 224 | IG Mamorandum 463 (BD /B | , | M A Borks | 06/10/1959 | II V A F A | i+ | 1 | 1 1 | N.I | | | 231 | io iviemorandum 462 (RD/R |) Water Solutions and Mixtures | M. A. Perks | 00/10/1959 | U.K.A.E.A. | IL. | (1), equipment/process design | сору, тап | N | | | | | | | | | T | | T | | | |-----|---|---|--------------------------------|---|--------------------|------------------------|-------------------------------|-------------------|----|--| | | | | | | | Not to be | | | | | | | | | | | | communicated to | | 1 | | | | | | | | | | any person not | | | | | | | | Proposed Safety Factor to Allow for | | | | authorized to receive | computational method/data | report, original, | | | | 232 | IGR-TN/R.421 | Heterogeneity of Fissile Solutions | M. A. Perks | 11/1956 | U.K.A.E.A. | it. | (1), equipment/process design | good | N | | | | | | | | Idaho Nuclear | | | | | | | | | Comparison of ORNL Clean Critical Experiments | | | Corporation, Idaho | | computational method/data | report, original, | | | | 233 | IN-1120 | with Calculations | J. K. Fox | 09/1967 | Falls, ID | [None] | (2) | good | N | | | | | Criticality Aspects of the Revised Zirconium | | | Idaho Nuclear | | | | | | | | | Dissolution System at the Idaho Chemical | | | Corporation, Idaho | | computational method/data | report, original, | | | | 234 | IN-1173 | Processing Plant | W. G. Morrison | 02/1968 | Falls, ID | [None] | (2), equipment/process design | good | Υ | report, copy | | | | | | Calculated Critical Parameters of Low | | | Isochem, Inc., | | computational method/data | from micocard, | | | | 235 | ISO-174 | Enrichment UNH and UO ₃ -H ₂ O Mixtures | K. R. Ridgway | 02/01/1966 | Richland WA | Official Use Only | (2) | good | N | | | | | Calculated Nuclear Safety Parameters of Low | | | Isochem, Inc., | + | computational method/data | report, original, | | | | 236 | ISO-SA-4 | Enriched Uranium | K. R. Ridgway | 05/17/1966 | Richland WA | Unclassified | (2) | good | N | | | 230 | 130-3A-4 | Ellicited Oralium | K. N. Mugway | 03/17/1300 | Michiana WA | Officiassified | (2) | good | | Presentation of alpha, beta and gamma | | | | Radioactivity Hazards Precautions and | | | | | | report, original, | | hazards of uranium, safety guidance and | | 227 | V 27 | 1 | C Viener C Book | 07/22/1047 | у эг | Destricted | | 1 | N | | | 237 | K-27 | Instructions | S. Visner, C. Beck | 07/23/1947 | K-25 | Restricted | | fair | N | plant policy | | | | | C. K. Beck, A. D. Callihan, | / / | | Secret, declassified | | | | | | 238 | K-126 | Critical Mass Studies, Part II | R. L. Murray | 01/23/1948 | K-25 | 08/1957 | experimental criticality data | | Y | FOLDER IS EMPTY | | | | | | | | | | | | Describes manufacture of fissile material | | | | | | | | | | | | for the experiments described in K-126, | | | | | | | | | | | | plus tolerance measurements. Includes | | | | | W. L. Maroney, B. J. | | | | | | | original (hand-written) 9-page | | | | Methods for the Preparation of Cubes | Massey, J. G. Schaffner, E. | | | | | | | fabrication procedure, 1-page (hand- | | | | Containing Uranium Compounds and the | Staple, E. A. Wiggin, A. D. | | | Secret, declassified | | report, original, | | written) cost estimate for fabrication | | 239 | K-240 | Recovery of the Uranium Salts | Callihan, S. Visner | 07/07/1948 | K-25 | 06/25/1958 | experimental criticality data | fair | Υ | and material recovery. | | | | | | | | | | | | | | | | | G. B. Knight, A. S. Golin, P. | | | | | report, original, | | | | 240 | K-317 | U-234 Specific Alpha Activity | A. Macklin, R. L. Macklin | 12/08/1948 | K-25 | [None] | | fair | N | | | | | | | | | | | | | Much of the data requested by Hanford | | | | Feasibility Study of Uranium Experiments for | C. K. Beck, A. D. Callihan, | | | Secret, declassified | | report, original, | | was determined in the K-643 experiment | | 241 | K-320 | Obtaining Data Needed in Hanford Operations | E. Grueling, J. W. Morfitt | 04/19/1949 | K-25 | 06/25/1958 | experiment plan/design | good | N | effort. | | | | | C. K. Beck, A. D. Callihan, J. | | | Secret, declassified | | report, original, | | File in includes A. D. Callihan's personal | | 242 | K-343 | Critical Mass Studies, Part III | W. Morfitt, R. L. Murray | 04/19/1949 | K-25 | 05/08/1958 | experimental criticality data | good | Υ | notes regarding the experiments. | | | 111111111111111111111111111111111111111 | | | - , - , - , - , - , - , - , - , - , - , | | | | 8 | | Assumes a nearly fully 55 gallon drum of | | | | | | | | | | | | solution, most of water in drum must | | 1 | | | | | | Secret, declassified | | report, original, | | evaporate to terminate reaction. | | 243 | K-375 | Radiation Dosage from Chain Reactions | M. C. Edlund, S. Visner | 03/23/1949 | K-25 | 01/22/1957 | criticality accident | good | N | Predicts a 500 rad dose radius at 215 ft. | | 243 | IK-373 | Radiation bosage from Chain Reactions | D. Callihan, D. F. Cronin, J. | 03/23/1343 | K-25 | 01/22/1337 | criticality accident | good | | rredicts a 300 rad dose radius at 213 rt. | | | | | K. Fox, R. L. Macklin, J. W. | | | Secret, declassified | | report, original, | | | | 244 | K-406 | Critical Mass Studies, Part IV | Morfitt | 11/28/1949 | K-25 | 01/13/1958 | experimental criticality data | good | Υ | | | | K-400 | Citical Mass Studies, Fait IV | WOTTE | 11/20/1949 | N=23 | 01/13/1336 | experimental criticality data | good | | Immediately following this hanging file | folder is an unlabelled folder, contain | | | | | | | | | | 1 | | primarily notes and calculations by | | ŀ | | | 0.0111 0.50 | | | 6 | | 1 | | Callihan of the reported H/U-235 atom | | | | | D. Callihan, D. F. Cronin, J. | | | Secret, declassified | | report, original, | | ratios for the K-643 and other | | 245 | K-643 | Critical Mass Studies, Part V | K. Fox, J. W. Morfitt | 06/30/1950 | K-25 | 01/13/1958 | experimental criticality data | good | Υ | experiments. | | | | | D. Callihan, J. D. | | | Secret, declassified | | report, original, | | | | 246 | K-644 | Criticality Test on P-10 Alloy Slugs | McClendon, J. W. Morfitt | 07/11/1950 | K-25 | 08/04/1960 | experimental criticality data | good | Y | | | | | | | | | | | | | | | 1 | | | | | | Issued as Official Use | | report, original, | | | | | | | | | | Only, OUO markings | | good but | | | | | | | | | | stamped over and | | several sections | | | | 1 | | | | | | "declassified" stamps | computational method/data | of text have | | | | 247 | K-666 | Effect of Interaction on Critical Mass | R. L. Macklin | 08/31/1950 | K-25 | added. | (1) | been cut out. | N | | | l | | A Proposed Method of Evaluating Critical Mass | | † | | Secret, declassified | computational method/data | report, original, | | | | 248 | K-709 | Hazards at Low Assays | R. L. Macklin | 12/27/1950 | K-25 | 06/24/1960 | (1) | good | N | | | | | ,- | | 1 | - | 1 | | | | Early development work for criticality | | | | | | | | | | | | accident dosimeters using indium foil | | | | The Energy Spectrum of the Leakage Neutrons | | | | Secret, declassified | | report, original, | | irradiations performed as part of K-343 | | 249 | K-736 | from a Homogeneous Reactor | R. C. Rohr, H. F. Henry | 07/05/1951 | K-25 | 03/12/1956 | dosimetry | good | N | experiments. | | 243 | 1. 730 | in oni a riomogeneous neactor | n. c. nom, n. r. nemy | 01/03/1331 | N=23 | 03/12/1330 | иозинен у | boou | IN | елрениена. | | | T | | | | | | | 1 | | INTERSECTION OF THE INTERS | |-------------|----------------------
--|--|------------|------|----------------------------|---|--------------------------------|---|--| | | | | | | | | | | | cylinders of unmoderated UF ₆ at 2% | | | | | | | | | | | | enrichment. Folder includes drawings of | | | | | A. D. Callihan, D. F. Cronin, | | | | | | | | | | | A Test of Neutron Multiplication by Slightly | R. L. Macklin, J. W. | | | Secret, declassified | | report, original, | | tank, cylinders for UF ₆ , Cd control blade, | | 250 | K-740 | Enriched Uranium | Morfitt, D. V. P. Williams | 03/28/1951 | K-25 | 01/21/1959 | experimental criticality data | good | N | material analyses. | | | | Cylindrical Reactor Dimensions of the Water | | | | | | | | Hyperbolic curve fit relationships for | | | | Tamped Enriched Uranyl Fluoride-Water System | | | | Secret, declassified | computational method/data | report, original, | | height and diameter of critical solution | | 251 | K-905 | as a Function of Concentration | R. L. Macklin | 05/09/1952 | K-25 | 01/22/1958 | (1) | good | N | cylinders. | | | | Criticality Data and Nuclear Safety Guide | | | | | | ľ | | · · · · · · · · · · · · · · · · · · · | | | | Applicable to the Oak Ridge Gaseous Diffusion | H. F. Henry, A. J. Mallet, C. | | | | | report, original, | | | | 252 | K-1019 5th Revision | Plant | E. Newlon, W. A. Pryor | 05/22/1959 | K-25 | [None] | equipment/process design | good | Υ | | | 232 | K-1013 Stil Kevision | riant | L. NEWION, W. A. FTYO | 03/22/1333 | K-25 | Secret, declassified | computational method/data | report, original, | | | | 252 | | | | 00/40/4054 | | · · | | 1 1 | | | | 253 | K-1141 | Water Boiler Calculations of Critical Parameters | H. F. Henry, C. E. Newlon | 08/13/1954 | K-25 | 01/22/1958 | (1) | good | N | Confidential, declassified | computational method/data | report, original, | | | | 254 | K-1260 | Criticality Calculations for Hydrogenous Systems | J. R. Knight | 11/25/1955 | K-25 | 01/22/1958 | (1) | good | N | | | | | | | | | Confidential, | | | | | | | | General Application of a Theory of Neutron | H. F. Henry, J. R. Knight, C. | | | declassified | computational method/data | report, original, | | | | 255 | K-1309 | Interaction | W. Newlon | 12/15/1956 | K-25 | 12/16/1957 | (1) | good | N | | | | | | | | | | | | | Folder includes notes and graphs | | | | A Special Purpose Slide Rule for Computing Solid | | | | | computational method/data | report, original, | | regarding application of solid angle | | 256 | K-1345 | Angles | J. R. Knight | 12/19/1957 | K-25 | Unclassified | (1) | good | N | methodology. | | 230 | IX 1343 | Extension of the Safe Geometric Parameters to | J. IV. IVIIBIIL | 12/13/1337 | K-23 | Officiassificu | computational method/data | report, original, | | methodology. | | 257 | K 1270 | 1 | C E Namian | 11/22/1050 | к эг | Unclassified | | 1 | | | | 257 | K-1370 | Slightly Enriched Uranium | C. E. Newlon | 11/23/1958 | K-25 | Unclassified | (1) | good | N | | | 350 | K 1300 | | | 00/44/4050 | v 25 | Undersitänd | handhad. | report, original, | v | Lectures presented at the Nuclear Safety | | 258 | K-1380 | Studies in Nuclear Safety | H. F. Henry (Compiler)
K. W. Bahler, A. F. Rupp, R. | 08/14/1958 | K-25 | Unclassified | handbook | good | Υ | Training School, June 3 - 14, 1957. | | | | | | | | | | | | | | | | | H. Lafferty Jr., J. W. | | | | | | | May be viewed as a comprehensive | | i | | Prevention and Handling of Radiation | Wachter, L. S. O'Rourke, C. | | | | | report, original, | | lessons-learned from the 1958 Y-12 | | 259 | K-1436 | Emergencies | R. Milone | 12/22/1959 | K-25 | Unclassified | criticality accident | good | Υ | accident. | | | | | | | - | | | report, original, | | | | 260 | K-1470 | Is All Radiation Harmful? | H. F. Henry | 05/02/1961 | K-25 | Unclassified | | good | N | | | | | | H. F. Henry, C. E. Newlon, | | | | computational method/data | report, original, | | | | 261 | K-1478 | Extensions of Neutron Interaction Data | J. R. Knight | 07/11/1961 | K-25 | Unclassified | (1) | good | N | Solid angle methodology | | | | | | | | | | | | Applies various nuclear analysis methods | | | | | | | | | | 1 | | to the PCTR measurements; established | | | | | | | | | | | | a subcritical enrichment limit of 0.95 | | | | The Effect of Uranium Density on the Cof- 11 225 | | | | | computational mathad/d-t- | roport crisinal | | | | 202 | K 4550 | The Effect of Uranium Density on the Safe U-235 | C E Name | 40/44/4052 | W 25 | Line alone (C) | computational method/data | report, original, | | weight % U-235 for the Oak Ridge | | 262 | K-1550 | Enrichment Criterion | C. E. Newlon | 10/11/1962 | K-25 | Unclassified | (1), equipment/process design | - | N | Diffusion Plant. | | | | A Nuclearly Safe 12-1/14-In. I.D. Packed Liquid | | [[| | | | report, original, | | | | 263 | K-1582 | Entrainment Separator | H. F. Henry, C. E. Newlon | 10/17/1963 | K-25 | [None] | equipment/process design | good | N | | | | | | | | | | | | | Notes that for equal-volume arrays of | | | | | | | | | | | | individually subcritical air-spaced units, | | 1 | | | | | | | | 1 | | minimum critical array U-235 mass | | | | The Elements of Neutron Interacting Arrays - | | | | | computational method/data | report, original, | | occurs at enrichments substantially less | | 264 | K-1619 | Part 1 | C. E. Newlon | 10/13/1964 | K-25 | [None] | (1), equipment/process design | 1 | N | than 93% enrichment. | | | | | | ,,, | 25 | | , ,, ================================== | †***************************** | | Uses experiment results and 16-group | | 1 | | | | | | | | 1 | | transport calculations. Concludes that | | 1 | | Asia in the Control Collins I Collin | | | | | | L | | - | | | W 4520 | Minimum Critical Cylinder Diameters of | 0.5.11 | 00/45/4555 | | fa. 1 |
computational method/data | report, original, | | the minimum critical diameter for ~ 5% | | 265 | K-1629 | Hydrogen Moderated U(4.9) Systems | C. E. Newlon | 03/15/1965 | K-25 | [None] | (1), equipment/process design | good | N | enrichment is ~ 12 inches. | | 266 Sc. 1490 Sec. Sc. 1490 Sec. | 268
269
270
271
272 | K-1661
K-1663
K-1669
K-1714
K-1716 | Report Fiscal Year 1964 Through Fiscal Year 1965 Fissile-Material Container and Packaging Development and Testing Program Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | H. Pashley A. J. Mallett, S. J. Wheatley C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 04/01/1966
05/31/1966
06/28/1966 | K-25
K-25
K-25 | [None] | transport safety analysis | good report, original, good report, original, good | N | Reprocessing via fluoride volatility methods are assessed from a variety of engineering standpoints, including criticality safety. Flow diagrams, equipment designs, etc. addressed. Design efforts for UF ₆ transport containers. | |--|---------------------------------|--|--|--|---|-----------------------|-----------------------|--|--|----|--| | March Marc | 268
269
270
271
272 | K-1661
K-1663
K-1669
K-1714
K-1716 | Report Fiscal Year 1964 Through Fiscal Year 1965 Fissile-Material Container and Packaging Development and Testing Program Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | H. Pashley A. J. Mallett, S. J. Wheatley C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 04/01/1966
05/31/1966
06/28/1966 | K-25
K-25
K-25 | [None] | transport safety analysis | good report, original, good report, original, good | N | engineering standpoints, including criticality safety. Flow diagrams, equipment designs, etc. addressed. Design efforts for UF ₆ transport | | MRDP Representing Basiles Sammary Frogenses K. Smilley, D. C. Bardy Special Control for 1928 of 1929 for | 268
269
270
271
272 | K-1661
K-1663
K-1669
K-1714
K-1716 | Report Fiscal Year 1964 Through Fiscal Year 1965 Fissile-Material Container and Packaging Development and Testing Program Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | H. Pashley A. J. Mallett, S. J. Wheatley C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 04/01/1966
05/31/1966
06/28/1966 | K-25
K-25
K-25 | [None] | transport safety analysis | good report, original, good report, original, good | N | criticality safety. Flow diagrams,
equipment designs, etc. addressed.
Design efforts for UF ₆ transport | | | 268
269
270
271
272 | K-1661
K-1663
K-1669
K-1714
K-1716 | Report Fiscal Year 1964 Through Fiscal Year 1965 Fissile-Material Container and Packaging Development and Testing Program Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | H. Pashley A. J. Mallett, S. J. Wheatley C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 04/01/1966
05/31/1966
06/28/1966 | K-25
K-25
K-25 | [None] | transport safety analysis | good report, original, good report, original, good | N | equipment designs, etc. addressed. Design efforts for UF ₆ transport | | Paulie National Continues and Packaging (Mark | 268
269
270
271
272 | K-1661
K-1663
K-1669
K-1714
K-1716 | Fissile-Material Container and Packaging Development and Testing Program Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | A. J. Mallett, S. J. Wheatley C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 04/01/1966
05/31/1966
06/28/1966 | K-25
K-25
K-25 | [None] | transport safety analysis | report, original, good report, original, good | N | Design efforts for UF ₆ transport | | 1.561 Development and Testage Programs Windstage Oxfort (1975) Oxfor | 268
269
270
271
272 | K-1663
K-1669
K-1714
K-1716 | Development and Testing Program Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | Wheatley C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 05/31/1966
06/28/1966 | K-25
K-25 | [None] | | good report, original, | | | | \$2.19.2 Development and Festation Programs Ministry Development and Festation Programs Notice Medication - American | 268
269
270
271
272 | K-1663
K-1669
K-1714
K-1716 | Development and Testing Program Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low-
Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | Wheatley C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 05/31/1966
06/28/1966 | K-25
K-25 | [None] | | good
report, original,
good | | containers. | | Psychogen Noteration - A Primary Noteration State Control Controlling and Transport Informating and Transport Information Psychologist Control Controlling and Transport Information Psychologist Control Controlling and Contr | 268
269
270
271
272 | K-1663
K-1669
K-1714
K-1716 | Hydrogen Moderation - A Primary Nuclear Safety Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | C. E. Newlon, A. J. Mallett
S. H. Smiley, D. C. Brater, J.
H. Pashley
A. J. Mallett, C. E. Newlon | 05/31/1966
06/28/1966 | K-25
K-25 | [None] | | report, original, | | containers. | | Control for Handling and Transporting Low- Factorism Hard Factorism Hard Control Contr | 269
270
271
272 | K-1669
K-1714
K-1716 | Control for Handling and Transporting Low- Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | C. E. Newlon, A. J. Mallett S. H. Smiley, D. C. Brater, J. H. Pashley A. J. Mallett, C. E. Newlon | 06/28/1966 | K-25 | | transport safety analysis | good | N | | | 2-60 Furthermore Use C. Reedon, A. J. Mallett C. Sparker, S. Sparker, C. | 269
270
271
272 | K-1669
K-1714
K-1716 | Enrichment UF ₆ ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | S. H. Smiley, D. C. Brater, J.
H. Pashley
A. J. Mallett, C. E. Newlon | 06/28/1966 | K-25 | | transport safety analysis | good | N | | | | 269
270
271
272 | K-1669
K-1714
K-1716 | ORGDP Reprocessing Studies Summary Progress Report July Through December, 1965 Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | S. H. Smiley, D. C. Brater, J.
H. Pashley
A. J. Mallett, C. E. Newlon | 06/28/1966 | K-25 | | transport safety analysis | F | N | 1 | | 256 Report July Through December, 1985 Pastery Original Process Supply Records 5 and 12 lated Report 6 and 12 lated Records 5 and 12 lated Report Supply Records 6 and 12 lated | 270
271
272 | K-1714
K-1716 | Report July Through December, 1965 Protective Shipping Packages for 8- and 12-inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | H. Pashley A. J. Mallett, C. E. Newlon | | | [None] | | report, original | | | | Protective Shipping Packages for 8 and 12 inch A.J. Mallett, C.E. Revelon Of/20/1957 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster A.J. Mallett, C.E. Revelon Of/20/1957 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster A.J. Mallett, C.E. Revelon Of/20/1957 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1957 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1957 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1957 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1958 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1958 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1958 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1958 K.25 None equipment/process design, report, original, Protective Shipping Package for 5-inch Dismoster Of/20/1958 K.25 None Of/20/1958 Of/20/ | 270
271
272 | K-1714
K-1716 | Protective Shipping Packages for 8- and 12-Inch Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | A. J. Mallett, C. E. Newlon | | | [None] | i . | 1 -1,,, 8, | | | | 273 274 Dainete UF, Chimies A. Mallert, C. E. Newton Da/20/1997 E. 25 Robe transport after party analysis good N | 271
272 | K-1716 | Diameter UF ₆ Cylinders Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | | 04/20/1967 | | | equipment/process design | good | Υ | | | Potential Symbol S | 271
272 | K-1716 | Protective Shipping Package for 5-Inch Diameter UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | | 04/20/1967 | | | equipment/process design, | report, original, | | | | K7756 | 272 | | UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | A. J. Mallett, C. E. Newlon | | K-25 | [None] | transport safety analysis | good | N | | | 273 K-738 Ji, Cylinder A. Mallert, C.E. Newlon 06/43/1967 K-75 None management part And None | 272 | | UF ₆ Cylinder Nuclear Safety Studies for Low Enrichment Fluoride Volatility Fuel Reprocessing Plants | A. J. Mallett, C. E. Newlon | | | | | report original | | | | Nuclear Select, Studies for two Interhement | 272 | | Nuclear Safety Studies for Low Enrichment
Fluoride Volatility Fuel Reprocessing Plants | A. J. Mailett, C. E. Newion | 06/14/1067 | V 25 | [None] | | 1 | N | | | Extraction Ambient Membrane plant Extraction Ambient Membrane | | K-1734 | Fluoride Volatility Fuel Reprocessing Plants | | 00/14/1907 | K-23 | [None] | | E | IN | | | A Measurement of Iris and Other Fiscolon Parameters for U.23p. 1293, and pp. 421, D. E. McMillian, M. E. Jones, J. B. Sampson, E. R. J. Fitzgerda, R. J. Professor Radiation Energencies Steering Committee Standard Energencies Steering Committee J. W. Baller, J. F. Bapp, R. J. Lafferly J. J. N. Laf | | K-1734 | - | | | | | | 1 | | | | Parameters for U-233, Pu-239, and Pu-241, Malletter N-243 & Louis Confirmant Value for U-234 (Model and New Journal Management of U-234, Pu-239). A Model Manipulator for Use in Controlling A. Millett Model and Controlling A. Model Manipulator for Use in Controlling A. Model Manipulator for Use in Controlling A. Model Manipulator for Use in Controlling A. Model Manipulator for Use in Controlling A. Model Manipulator for Use in Controlling A. Millett Model Manipulator for Use in Controlling A. Manipulator for Use in Controlling A. Model Manipulator | 272 | | A Measurement of Eta and Other Fission | K. E. Habiger, D. L. Breton | 09/04/1968 | K-25 | [None] | analysis | good | Υ | | | Reliable to U.23 at 30-D-Codmunion Neutron Sones, B. Sampson, E. R. Sertinger, T. N. | 272 | | | | | | | | 1 T | | | | APPL-1846 Energies Selective, T. M. Snyder 12/15/1935 KAPL Unclassified Nuclear measurement/data good N | 272 | | Parameters for U-233, Pu-239, and Pu-241, | D. E. McMillan, M. E. | | | | | | | | | APL-1464 Sergies Searther, T. M. Snyder 12/15/1935 KAPL Unclassified Nuclear measurement/data good N | 272 | | Relative to U-235 at Sub-Cadmium Neutron | Jones, J. B. Sampson, E. R. | | | | | report, original, | | | | Environmental Hazard Evaluations for Critical 1, Fittgereldi, R. J. 12/65/1956 1. 1. 1. 1. 1. 1. 1. 1 | 2/3 | KAPL-1464 | j i | | 12/15/1955 | KAPL | Unclassified | nuclear measurement/data | 1 | N | | | APL-1787 Assembles feriberg 12/05/1956 KAPL Unclarible corporation and Marker L. S. O'Rourke, C. Ne, Babler, A. F. Rupp, R. R. Lafferty, F. J. W. Wather, L. S. O'Rourke, C. No/1959 Portromothy of the public orporation and Marker L. S. O'Rourke, C. No/1959 Portromothy without approval. criticality accident report, original, production of the public organization pu | | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | + | | | - | | | K. W., Balher, A. F. Rupp, R. H. Lafferty Ir. J. W. Wather, L. S. O'Rourke, C. Wather, L. S. O'Rourke, C. Montes Summary Report A Mobile Manipulator for Use in Controlling Radiation Emergencies Report organia, Industriation Industriati | 274 | VADI 1707 | 1 | - ' | 12/05/1056 | KADI | Unclassified | ovnoriment cafety analysis | 1 | N | | | Radiation Emergencies Steering Committee 275 R9-751 287 S1 Summary Report A Mobile Manipulator for Use in Controlling A Mobile Manipulator for Use in Controlling A F. Becher Oly/05/1965 Bech | 2/4 | KAFL-1707 | Assemblies | remberg | 12/03/1930 | | Uliciassilleu | experiment safety analysis | good | | + | | Radiation Emergencies Steering Committee 8. H. Lifferty /F. J. W. Worker, L. S. O'Rourke, C. R. Milone 9. Portsmouth) 8. H. J. O'Rourke, C. R. Milone 9. O'A/1959 9. Portsmouth) Michael Corporation (C5 and
external distribution 9. Portsmouth) Michael Corporation (C5 and external distribution 9. Portsmouth) Michael Corporation (C5 and external distribution 9. Portsmouth) Michael Corporation (C5 and external distribution 9. Portsmouth) Michael Corporation (C5 and external distribution 9. Portsmouth) Michael Corporation (C5 and external distribution 9. A. F. Becher Beche | | | | | | | | | 1 1 | | | | Radiation Emergencies Steering Committee R. Milone A Mohle Manipulator for Use in Controlling A Mohle Manipulator for Use in Controlling Radiation Emergencies A. F. Becher | | | 1 | | | | | | 1 1 | | | | Ref. Summary Report Summary Report Ref. Summary Report Summary Report Ref. Summary Report Summary Report Summary Report Summary Ref. Summary Report Rep | | | | H. Lafferty Jr., J. W. | | Goodyear Atomic | the public or given | | 1 1 | | | | A Mobile Manipulator for Use in Controlling Radiation Emergencies | | | Radiation Emergencies Steering Committee | Wachter, L. S. O'Rourke, C. | | Corporation (K-25 and | external distribution | | report, original, | | | | A Mobile Manipulator for Use in Controlling Radiation Emergencies A F, Becher J | 275 | KB-751 | Summary Report | R. Milone | 04/1959 | Portsmouth) | without approval | criticality accident | good | N | Similar scope/content as K-1436. | | A Mobile Manipulator for Use in Controlling Radiation Emergencies A. F. Becher J. Mallet J | | | | | | | | | | | Includes engineering specifications for a | | A Mobile Manipulator for Use in Controlling Radiation Foregracies A, F, Becher F | | | | | | | | | 1 1 | | remotely controlled robot, for purpose | | Ref. | | | A Mobile Manipulator for Use in Controlling | | | | | | report conv | | of achieving secure termination of a | | Critical Interaction Potentials for Water Moderated UF ₆ Arrays C. E. Newlon 11/30/1962 K. D. 1810 A Triangular Slab Abrasive Slurry Tank for Handling Enriched Uranium C. E. Newlon O3/19/1964 K. D. 1810 Approval Letter No. 143 Criteria Change: In- Plant Moderation Controlled UF ₆ Cylinders Nuclear Safety Analysis of Low Enrichment Uranium Oxide Shipment of 30-ran Cylinder Swannah River Plant R. J. Mallett O6/33/1965 K. D. 1883 A. J. Mallett O6/33/1966 K. D. 1883 Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Conceptual Design Report for Critical Assembly Bay ELA Criteria Change: Protective Structural Package C. E. Newlon O3/19/1964 K. 25 [None] (1) (1) (1) (1) (1) (2) (1) (1) | 276 | K-C-768 | 1 | Λ E Becher | 04/05/1965 | V-25 | [None] | criticality accident | 1 | N | _ | | 277 KD-1766 Moderated UF _{ii} Arrays C. E. Newlon 11/30/1962 K25 [None] (1) good N A Triangular Slab Abrasive Slurry Tank for A Triangular Slab Abrasive Slurry Tank for C. E. Newlon 03/19/1964 K25 [None] (1), equipment/process design good N Approval Letter No. 143 Criteria Change: In-Plant Moderation Controlled UF _{ic} Cylinders A Decomposite Confidential, Co | 270 | K-C-700 | | A. I . Bechel | 04/03/1303 | K-25 | [NOTIC] | | L | | criticality accident. | | A Triangular Slab Abrasive Slurry Tank for Handling Enriched Uranium C. E. Newlon 03/19/1964 K.25 [None] (1), equipment/process design good N cylinder. Approval Letter No. 143 Criteria Change: In-Plant Moderation Controlled UF ₆ (yinders No. Least Safety Analysis Contential, Handling Enriched Uranium Oxide Shipment to Savannah River Plant Uranium Oxide Shipment to Savannah River Plant Uranium Oxide Shipment of 10-Ton Cylinders Containing A. J. Mallett 06/23/1965 K.25 [None] transport safety analysis good N Engineering design for a to be co-constructed with Conceptual Design Report for Critical Assembly Staff (of the Engineering Division) 06/15/1966 K.25 [None] experiment plan/design good N Electron Linear Accelerates Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, R. L. Clouse, A. J. Mallett C. E. Newlon 03/19/1964 K.25 [None] transport safety analysis good N Engineering good N Electron Linear Accelerates Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, R. L. Clouse, A. J. Mallett C. E. Newlon 03/19/1964 K.25 [None] transport safety analysis good N Electron Linear Accelerates Structural Package A. D. Callihan, A. P. Huber, R. L. Clouse, A. J. Mallett C. C. E. Newlon 03/19/1966 K.25 [None] experiment plan/design good N Electron Linear Accelerates Structural Package A. D. Callihan, A. P. Huber, R. L. Clouse, A. J. Mallett C. Canada Control Contr | | | | | / | | | | 1 | | | | A Triangular Slab Abrasive Slurry Tank for Handling Enriched Uranium C. E. New, A. J. Mallett, C | 2// | KD-1766 | Moderated UF ₆ Arrays | C. E. Newlon | 11/30/1962 | K-25 | [None] | (1) | good | N | | | A Triangular Slab Abrasive Slurry Tank for Handling Enriched Uranium C. E. Newlon O. 3/19/1964 K.25 [None] computational method/data report, original, eport, original, policy for a segment of C. E. Newlon O. 3/19/1964 K.25 [None] confidential, declassified equipment/process design and policy for a segment of C. E. Newlon O. 3/19/1964 K.25 [None] confidential, declassified equipment/process design fair N. Illimits for in-plant UFa, cylinders. A D. Callihan, A. P. Huber, R. L. Macklin, A. J. Mallet O. 0/(03/1964 K.25 0.02/01/1966 equipment/process design fair N. Illimits for in-plant UFa, cylinders. A J. Mallett O. 0/(03/1965 K.25 [None] transport safety analysis good N. M. Increased the allowable equipment/process design for a controlled UFa, cylinders. A J. Mallett O. 0/(03/1965 K.25 [None] transport safety analysis good N. M. Increased the allowable equipment/process design for a controlled UFa, cylinders. A J. Mallett O. 0/(03/1965 K.25 [None] transport safety analysis good N. M. Increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/process design for a controlled UFa, cylinders of increased the allowable equipment/pro | | | | | | | | | 1 1 | | Has numerous hand-written notes by J. | | R-D-1810 Handling Enriched Uranium C. E. Newlon O3/19/1964 K-25 None] (1), equipment/process design good N Oylinders | | | | | | | | | 1 1 | | T. Thomas. Develops geometric buckling | | Approval Letter No. 143 Criteria Change: In- Plant Moderation Controlled UF ₆ Cylinders Nuclear Safety Analysis of Low Enrichment Uranium Oxide Shipment to Savannah River Plant Novige Shipment to Savannah River R. L. Macklin, A. J. Mallett O6/23/1965 N. J. Mallett O6/23/1965 N. J. Mallett O6/23/1965 N. J. Mallett O6/23/1965 N. J. Mallett O6/23/1965 N. J. Mallett O6/23/1965 N. J. Mallett O6/23/1966 O6/23 | | | A Triangular Slab Abrasive Slurry Tank for | R. J. Clouse, A. J. Mallett, | | | | computational method/data | report, original, | | values for a segment of a right circular | | Approval Letter No. 143 Criteria Change: In- Plant Moderation Controlled UF ₆ Cylinders Nuclear Safety Analysis of Low Enrichment Uranium Oxide Shipment to Savannah River Plant Rail Shipment of 10-Ton Cylinders Containing 281 K-D-1858 Plant Confidential, declassified Q4/03/1964 R. L. Macklin, A. J. Mallett Q6/23/1965 Q2/01/1966 | 278 | K-D-1810 | Handling Enriched Uranium | C. E. Newlon | 03/19/1964 | K-25 | [None] | (1), equipment/process design | good | N | cylinder. | | Approval Letter No. 143 Criteria Change: In-Plant Moderation Controlled UF ₆ Cylinders No. 143 Criteria Change: In-Plant Moderation Controlled UF ₆ Cylinders No. 143 Criteria Change: In-Plant Moderation Controlled UF ₆ Cylinders No. 143 Criteria Change: In-Plant Moderation Controlled UF ₆ Cylinders No. 143 Criteria Change: In-Plant Moderation Controlled UF ₆ Cylinders No. 143 Criteria Change: In-Plant Moderation Controlled UF ₆ Cylinders No. 143 Criteria Change: In-Plant Moderation No. 144 In- | | | | | | | | 7, 4, 1, 4, 1, 4, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | | | | Plant Moderation Controlled UF ₆ Cylinders Nuclear Safety Analysis of Low Enrichment Uranium Oxide Shipment to Savannah River Plant Nuclear Safety Analysis of Low Enrichment Uranium Oxide Shipment to Savannah River Plant A. J. Mallett O6/23/1965 K-25 [None] Transport safety analysis good N Engineering Division) Staff (of the Engineering Division) Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package R. L. Macklin, A. J. Mallett O4/03/1964 K-25 [None] K-25 [None] Conceptual Design Report for Critical Assembly Bay ELA Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package Criteria Change: Protective Structural Package Conceptual Design Report for Critical Assembly Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber,
Criteria Change: Protective Structural Package C | | | Approval Letter No. 143 Criteria Change: In- | A D Callihan A P Huber | | | | | memo conv | | Increased the allowable enrichment | | Nuclear Safety Analysis of Low Enrichment Uranium Oxide Shipment to Savannah River Plant Rail Shipment of 10-Ton Cylinders Containing 281 K-D-1893 2.1% Enriched UF ₆ A. J. Mallett 01/28/1966 K-25 [None] transport safety analysis good N Conceptual Design Report for Critical Assembly Bay ELA Division) 06/15/1966 K-25 [None] experiment plan/design good N Engineering design for a report, original, to be co-constructed with the conceptual Design Report for Critical Assembly Division) 07/29/1966 K-25 [None] experiment plan/design good N Engineering design for a report, original, good N Electron Linear Accelerate the conceptual Design Report for Critical Assembly Division) 07/29/1966 K-25 [None] experiment plan/design good N Engineering design for a report, original, good N Electron Linear Accelerate the conceptual Design Report for Critical Assembly Division) 07/29/1966 K-25 [None] experiment plan/design good N Authorizes off-site shipp UF ₆ cylinders with up to enrichments. Includes; descriptions of experiment plan/design good N Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan Criteria Change: Prote | 270 | K-D-1917 | | | 04/03/1964 | V-25 | | | 1 | N | | | Uranium Oxide Shipment to Savannah River Plant A. J. Mallett O6/23/1965 K-25 [None] Transport safety analysis good N Rail Shipment of 10-Ton Cylinders Containing 2.81 K-D-1893 2.1% Enriched UF ₆ A. J. Mallett O1/28/1966 K-25 [None] Transport safety analysis good N Engineering design for a to be co-constructed with the conceptual Design Report for Critical Assembly Division) O6/15/1966 K-25 [None] Engineering design for a to be co-constructed with the conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Staff (of the Engineering Division) O7/29/1966 K-25 [None] Engineering design for a to be co-constructed with the conceptual Design Report for Critical Assembly Bay ELA | | V D 1011 | | n. L. Mackini, A. J. Mailet | | N-2J | 02/01/1300 | equipment/process design | 1011 | 14 | innits for in-plant OF ₆ cylinders. | | Rail Shipment of 10-Ton Cylinders Containing 2.1% Enriched UF ₆ A. J. Mallett O1/28/1966 K-25 [None] transport safety analysis good N Engineering design for a to be co-constructed will co-construc | | | 1 | | | | | | | | | | Rail Shipment of 10-Ton Cylinders Containing 2.1% Enriched UF ₆ A. J. Mallett 01/28/1966 K-25 [None] transport safety analysis good N Engineering design for a to be co-constructed wit to be co-constructed wit to be co-constructed wit to be co-constructed with the containing and an | | | 1 | | | | | | memo, original, | | | | 281 K-D-1893 2.1% Enriched UF ₆ A. J. Mallett 01/28/1966 K-25 [None] transport safety analysis good N Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) O7/29/1966 K-25 [None] experiment plan/design good N Authorizes off-site Shipr UF ₆ cylinders with up to enrichments. Includes descriptions of experiments. Includes descriptions of experiments. Understand the Oak Richard Conceptual Design Criteria Change: Protective Structural Package Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, | 280 | K-D-1858 | | A. J. Mallett | 06/23/1965 | K-25 | [None] | transport safety analysis | good | N | | | Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Division) O7/29/1966 K-25 [None] Engineering design for a to be co-constructed with the conceptual point of the Engineering pood N Electron Linear Accelerate the Staff (of the Engineering pood N Authorizes off-site Shipr UF ₆ cylinders with up to enrichments. Includes process of experiment plan/design Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, | | | Rail Shipment of 10-Ton Cylinders Containing | | | | | | memo, original, | | | | Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Division) O7/29/1966 K-25 [None] Engineering design for a to be co-constructed with the conceptual point of the Engineering pood N Electron Linear Accelerate the Staff (of the Engineering pood N Authorizes off-site Shipr UF ₆ cylinders with up to enrichments. Includes process of experiment plan/design Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, | 281 | K-D-1893 | 2.1% Enriched UF ₆ | A. J. Mallett | 01/28/1966 | K-25 | [None] | | 1 | N | | | Conceptual Design Report for Critical Assembly Bay ELA K-D-1912 K-D-1912 Revised Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) Division Conceptual Design Report for Critical Assembly Division Conceptual Design Report for Critical Assembly Division N Electron Linear Accelerate Property or Capture Property Division N Authorizes off-site Shipp UF6 (Vinders with up to enrichments. Includes property Division Office Pro | | | | | , -, | | | .,, | | | | | Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Division) Criteria Change: Protective Structural Package Conceptual Design Report for Critical Assembly Division) Staff (of the Engineering Division) O7/29/1966 K-25 [None] Experiment plan/design good N Authorizes off-site shipr UF ₆ cylinders with up to enrichments. Includes protective Structural Package Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, | | | | | | | | | | | Engineering design for a selection to | | 282 K-D-1912 Bay ELA Division) 06/15/1966 K-25 [None] experiment plan/design good N Electron Linear Accelerate Conceptual Design Report for Critical Assembly Bay ELA Division) 07/29/1966 K-25 [None] experiment plan/design good N Authorizes off-site shipp UF ₆ cylinders with up to enrichments. Includes good experiments of experiment plan/design good N Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective
Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Pro | | | | c. (((() - () - () | | | | | | | Engineering design for a critical mass lab | | Conceptual Design Report for Critical Assembly Bay ELA Conceptual Design Report for Critical Assembly Bay ELA Staff (of the Engineering Division) O7/29/1966 K-25 [None] experiment plan/design report, original, good Authorizes off-site shipr UF ₆ cylinders with up to enrichments. Includes prescribing of experiment cylinders under water staff of experiment cylinders under water staff of experiment plan/design Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Transport safety analysis, memo, original, performed at the Oak Ri | | | 1 | | | | | | 1 | | to be co-constructed with the Oak Ridge | | 283 K-D-1912 Revised Bay ELA Division) 07/29/1966 K-25 [None] experiment plan/design good N Authorizes off-site shipt UF ₆ cylinders with up to enrichments. Includes p descriptions of experiment cylinders under water su performed at the Oak Ri | 282 | K-D-1912 | · · · · · · · · · · · · · · · · · · · | · | 06/15/1966 | K-25 | [None] | experiment plan/design | | N | Electron Linear Acceleration (ORELA). | | Authorizes offi-site shipr UF ₆ cylinders with up to enrichments. Includes p descriptions of experim cylinders under water si Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, transport safety analysis, memo, original, performed at the Oak Ri | | | Conceptual Design Report for Critical Assembly | Staff (of the Engineering | | | | | report, original, | | | | UF ₆ cylinders with up to enrichments. Includes productive Structural Package A. D. Callihan, A. P. Huber, Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, Transport safety analysis, memo, original, performed at the Oak Ri | 283 | K-D-1912 Revised | Bay ELA | Division) | 07/29/1966 | K-25 | [None] | experiment plan/design | good | N | | | enrichments. Includes p descriptions of experim cylinders under water su Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, transport safety analysis, memo, original, performed at the Oak Ri | | | | | | | | | | | Authorizes off-site shipment of 30-inch | | enrichments. Includes p descriptions of experim cylinders under water su Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, transport safety analysis, memo, original, performed at the Oak Ri | | | | | | | | | 1 | | UF ₆ cylinders with up to 4.5% | | descriptions of experiment of the Control Co | | | | | | | | | | | enrichments. Includes photos and | | Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, transport safety analysis, memo, original, performed at the Oak Ri | | | | | | | | | | | · | | Criteria Change: Protective Structural Package A. D. Callihan, A. P. Huber, transport safety analysis, memo, original, performed at the Oak Ri | | | | | | | | | | | descriptions of experiments involving 7 | | | | | | | | | | | | | cylinders under water submersion, | | 284 K-D-1918 for 30-in, diam UF _c Cylinder R. L. Macklin, A. J. Mallet 07/22/1966 K-25 [None] operational/test/material data good Y Fxperiments Facility. | | | Criteria Change: Protective Structural Package | A. D. Callihan, A. P. Huber, | | | | | | | performed at the Oak Ridge Critical | | to the second se | 284 | K-D-1918 | for 30-in. diam UF ₆ Cylinder | R. L. Macklin, A. J. Mallet | 07/22/1966 | K-25 | [None] | operational/test/material data | good | Υ | Experiments Facility. | | Use of Nonapproved Equipment for UF6 Transfer | | | Use of Nonapproved Equipment for UF6 Transfer | | | | | | | | | | | | | 1 | | | | | | memo, original | | Unauthorized installation and use of a | | | 285 | K-D-1925 | 1 3 | A. J. Mallett | 08/25/1966 | K-25 | [None] | | 1 1 | N | UF ₆ gas transfer line. | | | | Water Immersion Test of UF ₆ Cylinders with | | | | | | report, copy, | | A good-quality original-issue report is | |-----|----------------------|--|--|--------------|-----------------------|--------------------------------|---|---------------------------|----|--| | 286 | K-D-1987 | Simulated Damage | A. J. Mallett | 11/07/1967 | K-25 | [None] | operational/test/material data | 1 | Υ | present in the H. R. Dyer collection. | | | | | | | Institute for Neutron | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | i | | , | | | | | | | Physics and | | | | | | | | | | | | Technology, | | | | | | | | | | | | Kernforschungszentru | 1 | | 1 | | | | | | Theory of Delayed Supercritical Excursions to | | | m, Karlsruhe, West | | | report, copy, | | | | 287 | KFK-153 | Determine Coefficients of Fast Reactors | K. Ott | 06/1963 | Germany | [None] | experiment safety analysis | fair | N | | | | | Safe Separation Distances for BONUS Fuel | | | | | computational method/data | report, original, | | | | 288 | K-L-3082 | Assemblies in Water | C. E. Newlon | 10/30/1968 | K-25 | [None] | (2) | good | N | | | | | | | | | Not to be released to | | | | | | | | | | | | the public or given | | | | | | | | ORGDP Fuel Reprocessing Studies Progress | | | | external distribution | | report, copy, | | | | 289 | K-L-1780, Part 9 | Report for Period Ending June 30, 1965 | S. H. Smiley | 07/28/1965 | K-25 | without approval | equipment/process design | good | N | | | | | | | | | | | | | Addresses use of overpack containers for | | | | New End-Loading Shipping Container for | | | | | computational method/data | report, copy, | | 30-inch UF ₆ cylinders, for shipment of | | 290 | K-L-6210 | Unirradiated Fuel Assemblies | A. J. Mallett, C. E. Newlon | 10/1968 | K-25 | [None] | (2), transport safety analysis | good | N | BONUS fuel assemblies. | | | | Nuclear Safety Analysis of 48- and 30-Inch Heavy- | , | , | | , , | computational method/data | report, original, | | | | 291 | K-L-6243 | Wall UF ₆ Cylinders | C. E. Newlon, R. G. Taylor | 10/03/1969 | K-25 | [None] | (2), transport safety analysis | good | N | | | | | 1 | | | | · | computational method/data | report, original, | | | | 292 | K-L-6249 | Fissile Class I Shipment of UF ₆ "Heel" Cylinders | C. E. Newlon, R. G. Taylor | 12/19/1969 | K-25 | [None] | (2), transport safety analysis | good | N | | | | - | Activity Determination for Uranium Hexafluoride | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | report, original, | | | | 293 | K-L-6252 | Shipping Containers | C. E. Newlon, R. G. Taylor | 03/10/1970 | K-25 | [None] | transport safety analysis | good | N | | | 233 | K-L-0232 | Nuclear Safety Analysis of Moderation- | C. L. Newlon, N. G. Taylor | 03/10/1370 | K-25 | [INOTIE] | computational method/data | report, original, | | | | 294 | K-L-6255 | Controlled 48-InID Heavy-Wall UF ₆ Cylinders | C. E. Newlon, R. G. Taylor | 08/10/1970 | K-25 | [None] | (2), transport safety analysis | good | N | | | 234 | K-L-0233 | Controlled 48-IIIID Heavy-wall OF ₆ Cylinders | C. E. Newion, R. G. Taylor | 08/10/19/0 | K-23 | [None] | (2), transport safety analysis | good | IN | Evoluing technical issues, manitoring | | | | Advantaging for House to a decrease details and in | | | | | | | | Explains technical issues, monitoring | | 205 | K I C21C | Monitoring for Uranium Accumulations in | D. C. Taulan | 05 /24 /4072 | к эг | [N 1 | | report, original, | | equipment, and practices/program to | | 295 | K-L-6316 | Diffusion Plant Equipment | R. G. Taylor | 05/21/1973 | K-25 | [None] | | good
report, original, | N | detect uranium accumulations. | | 200 | KOA 704 | Avenue Celial Avenue for Colonia | D. M. Dunton | 04/25/4064 | к эг | [N 1 | computational method/data | 1 | | | | 296 | KOA-794 | Average Solid Angles for Spheres The Effect of Density on the Safe U-235 | D. W. Burton | 04/25/1961 | K-25 | [None] | (1) | good | N | | | 207 | KD 405 | | C E Namian | 04/44/4063 | к эг | [N 1 | computational method/data | report, original, | | Cinciles to K 1550 | | 297 | KR-185 | Enrichment Criterion | C. E. Newlon
A. D. Callihan, H. F. Henry, | 04/11/1962 | K-25 | [None]
Secret, declassified | (1) computational method/data | good | N | Similar to K-1550. | | 200 | WC 220 | Notes of Collins of Control II 225 Slob | | 00/20/4054 | к эг | | | report, original, | | | | 298 | KS-230 | Notes on Criticality of a Gaseous U-235 Slab | R. L. Macklin | 09/28/1951 | K-25 | 07/29/1960 | (1) | good | N | | | | | | A.D. Colliban II.E. Hanne | | | Corret declaration | computational mathed/data | ranart ariginal | | | | 200 | WC 200 | C-f- Bin- Bin-main | A. D. Callihan, H. F. Henry, | 42/20/4054 | к эг | Secret, declassified | computational method/data | report, original, | | | | 299 | KS-260 | Safe Pipe Dimensions | R. L. Macklin | 12/20/1951 | K-25 | 09/02/1959 | (1), equipment/process design | good | N | | | | | | A D Calliban II E Hanni | | | Course declaration | computational mathed/data | ranart ariginal | | | | 200 | WC 245 | | A. D. Callihan, H. F. Henry, | 00/22/4052 | W 25 | Secret, declassified | computational method/data | report, original, | | | | 300 | KS-315 | U-235 Critical Mass Dependence on Moderation | R. L. Macklin | 09/22/1952 | K-25 | 08/08/1960 | (1), equipment/process design | good | N | | | | | The Internation of Bone Contained of Contained | | | | Count de de catére d | | | | | | 204 | WC 247 | The Interaction of Bare Systems of Containers: | | 00/25/4052 | W 25 | Secret,
declassified | computational method/data | report, original, | | | | 301 | KS-317 | Part One | L. Geller | 09/26/1952 | K-25 | 11/15/1960 | (1), equipment/process design | good | N | | | | | The lateractics of Born Contains of Contains | | | | Count de de catére d | | | | | | 202 | VC 247 | The Interaction of Bare Systems of Containers: | I. Callan | 42/46/4052 | к эг | Secret, declassified | computational method/data | report, original, | | | | 302 | KS-347 | Part Two | L. Geller | 12/16/1952 | K-25 | 06/30/1960 | (1), equipment/process design | good | N | | | 202 | VC 274 | Analysis of a Descible Dediction Descript | L Callan II E IIanni | 00/02/4052 | к эг | Secret, declassified | | report, original, | | | | 303 | KS-374 | Analysis of a Possible Radiation Burst | L. Geller, H. F. Henry | 06/02/1953 | K-25 | 08/08/1960 | criticality accident | good | N | | | | | Variation of Critical Parameters Between 11 225 | | | | Count dod:f: | computational | | | | | 20. | WC 200 | Variation of Critical Parameters Between U-235 | II 5 Hann C 5 ** | 40/22/4055 | V 25 | Secret, declassified | computational method/data | report, original, | | | | 304 | KS-399 | Assays of 4.9 Percent and 93.4 Percent | H. F. Henry, C. E. Newlon | 10/23/1953 | K-25 | 08/08/1960 | (1), equipment/process design | good | N | | | | | An Interestion Theory and the Analization : | | | | | computational | ranast saistas | | | | 22- | WGA 50 | An Interaction Theory and Its Application to | 0.5.11 | 00/00/ | | fa. 1 | | report, original, | | | | 305 | KSA-58 | Criticality Problems | C. E. Newlon | 08/03/1956 | K-25 | [None] | (1), equipment/process design | | N | | | 2 | WGA 70 | | | 04/07/: | | | , | report, original, | | | | 306 | KSA-70 | Use of Water for ORGDP Cascade Fire Control | H. F. Henry | 01/07/1957 | K-25 | Unclassified | equipment/process design | good | N | | | 2 | WGA 420 | Safe Parameters for U-235 Assays Below Five Per | | 04/44/: | | fa. 1 | | report, original, | | | | 307 | KSA-128 | Cent | C. E. Newlon | 04/11/1958 | K-25 | [None] | equipment/process design | good | N | | | 2 | WGA 225 | Analysis of Area Dosimetry Data Obtained from | | 04/05/: | | fa. 1 | ne 19 - 11 - | report, original, | | | | 308 | KSA-236 | Criticality Tests | H. F. Henry, J. R. Knight | 04/06/1960 | K-25 | [None] | criticality accident | good | N | | | 2 | WG4 2266 | Analysis of Area Dosimetry Data Obtained from | | 00/40/ | | fa. 1 | 100 | report, original, | | | | 309 | KSA-236 Supplement 1 | Criticality Tests | H. F. Henry, J. R. Knight | 08/18/1960 | K-25 | [None] | criticality accident | good | N | | | | | | T | Т | | | | | | T | |-----|-----------|--|------------------------------|------------|---------|--------------------------|--------------------------------|------------------------------|-----|--| | | | Safe Concentration of Beryllium in Thin Alloy | | | | | computational method/data | report, original, | | | | 310 | K-TL-169 | Reflectors | C. E. Newlon | 05/25/1971 | K-25 | [None] | (1), equipment/process design | 1 | N | | | 310 | K-1L-103 | henectors | C. L. NEWION | 03/23/13/1 | K-25 | [None] | (1), equipment/process design | good | IN. | + | | | | | | | | | computational method/data | report, original, | | | | 311 | K-TL-232 | 30-Inch UF ₆ Cold Traps | C. E. Newlon | 04/04/1972 | K-25 | [None] | (2), equipment/process design | good | N | | | | | Nuclear Safety Analysis of the "Paducah Tiger" | | - ,, - ,, | | [] | (-),, p | report, original, | | | | 312 | K-TL-236 | (Shipping Package for the 10-Ton UF ₆ Cylinder) | C. E. Newlon | 05/24/1972 | K-25 | [None] | transport safety analysis | good | N | | | 312 | K-1L-250 | (Shipping Fackage for the 10-1011 OF ₆ Cylinder) | C. L. IVEWIOTI | 03/24/13/2 | K-25 | [None] | transport safety analysis | good | | | | | | Comparison of Congrete and Water Reflected | | | | | samputational mathed/data | roport original | | | | 242 | V TI 272 | Comparison of Concrete- and Water-Reflected | C E Namian | 11/10/1072 | K 25 | [N 1 | computational method/data | report, original, | | | | 313 | K-TL-273 | Uranium Hexafluoride Systems A Generalized and Consistent Method for | C. E. Newlon | 11/10/1972 | K-25 | [None] | (2), equipment/process design | good | N | | | | | | | | | | computational mathed/data | roport original | | | | 314 | KY-294 | Calculating the Critical Mass of Homogeneous Aqueous Uranyl Fluoride Solutions | O. W. Hermann | 06/08/1959 | Paducah | [None] | computational method/data | report, original, | N | | | 314 | K1-294 | Aqueous oranyi Fluoride Solutions | W. R. Pedigo, V. A. Smith, | 06/08/1959 | Paducan | [None] | (1) | good | IN | | | | | Testing of Ten Ten Uranium Havefluorida | 1 | | | | | roport original | | | | 315 | KY-500 | Testing of Ten-Ton Uranium Hexafluoride | S. Bernstein, W. J. Hamer, | 10/22/1965 | Daducah | [Nono] | transport safety analysis | report, original, | N | | | 313 | K1-500 | Cylinders | J. L Myers W. P. Rodigo | 10/22/1905 | Paducah | [None] | transport safety analysis | good | IN | | | | | Tosting of Ton Ton Canacity Uranium | J. L Myers, W. R. Pedigo, | | | | | roport original | | | | 216 | KV D 2022 | Testing of Ten-Ton Capacity Uranium | W. J. Hamer, V. A. Smith, | 12/07/1064 | Dadusah | [None] | transport safety analysis | report, original, | N | | | 316 | KY-D-2032 | Hexafluoride Shipping Cylinders | S. Bernstein | 12/07/1964 | Paducah | [None] | transport safety analysis | good | N | | | | | | C. P Baker, H. K. Daglian, | | | | | roport possti | | | | | | | G. Friedlander, M. G. | | | Course declaration | | report, negative photostatic | | A honohmark model is provided in | | 247 | 14.424 | Matau Bailau | Holloway, D. W. Kerst, R. | 00/04/4044 | 1.0011 | Secret, declassified | | I I | ., | A benchmark model is provided in | | 317 | LA-134 | Water Boiler | E. Schreiber | 09/04/1944 | LANL | 05/01/1973 | experimental criticality data | copy, fair | Υ | IHECSBE report IEU-SOL-THERM-004. Possibly the first critical experiments | using Pu solution. Includes letter from K- | | | | | | | | | | | | 25 to Los ALamo (05/22/1949) | | | | | | | | | | | | requesting certain dimensional details | | | | | | | | 6 | | | | not contained in the report, plus a | | | | | | | | Secret, declassified | | report, original, | | handwritten page (no date) containing | | 318 | LA-272 | Critical Mass of a Water-Tamped 49 Solution | B. T. Feld, L. Slotin | 05/14/1945 | LANL | 11/04/1955 | experimental criticality data | fair | Υ | the requested information. | | | | Critical Masses of Enriched Uranium Hydrides | C. P. Baker, M. G. | | | Secret, declassified | | report, original, | | | | 319 | LA-618 | and Some Related measurement | Holloway | 02/03/1947 | LANL | 05/01/1973 | experimental criticality data | fair | Y | Original photos included. | | | | | | | | | | | | Contains interesting assessment as to | | | | Radiation Doses in the Pajarito Accident of May | | | | Secret, declassified | experimental criticality data, | report, original, | | the possible causes of the observed blue | | 320 | LA-687 | 21, 1946 | J. G. Hoffman | 05/26/1948 | LANL | 12/21/1951 | dosimetry | good | Υ | glow. | | | | Polythene - 25 Critical Assembly and Neutron | H. C. Paxton, G. A. | | | Secret, declassified | | report, original, | | | | 321 | LA-749 | Distribution Studies | Linenburger | 09/30/1949 | LANL | 05/01/1973 | experimental criticality data | fair | Y | Original photos included. | | | | | V. Josephson, R. W. Paine | / / | | Secret, declassified | | report, original, | | | | 322 | LA-1155 | Oralloy Shape Factor Measurements | Jr., L. L. Woodward | 08/08/1950 | LANL | 02/19/1958 | experimental criticality data | good | Υ | | | | | | | | | Secret, declassified | | report, original, | | | | 323 | LA-1209 | Measurements on Untamped Oralloy Assembly | J. D. Orndoff, H. C. Paxton | 02/08/1951 | LANL | 04/01/1964 | experimental criticality data | good | Υ | | | | | Critical Masses of Oralloy at Reduced | J. D. Orndoff, H. C. Paxton, | | | Secret, declassified | | report, copy, | | | | 324 | LA-1251 | Concentrations and Densities | G. E. Hansen | 05/01/1951 | LANL | 02/28/1958 | experimental criticality data | poor | Υ | | | | | | | | | | | | | The accident of 02/01/1951 involving the | | | | | | | | Secret, declassified | | report, original, | | "Aquarium" assembly device; | | 325 | LA-1289 | A Study of an Accidental Radiation Burst | R. W. Paine Jr. | 03/20/1951 | LANL | 02/10/1958 | experimental criticality data | good | Υ | investigation of cause. | Secret, declassification | | | | | | | | Burst Characteristics Associated with the Slow | | | | indicated but no date | | report, original, | | | | 326 | LA-1441 | Assembly of Fissionable Materials | G. E. Hansen | 07/1952 | LANL | provided | criticality accident | good | N | | | 1 | | | E. C. Mallary, G. E. Hansen, | 1 | | | | | | The accident of 04/18/1952 involving the | | 1 | | Neutron Burst from a Cylindrical Untamped | G. A. Linenberger, D. P. | | | Secret, declassified | | report, original, | | "Jemima" assembly device; investigation | | 327 | LA-1477 | Oralloy Assembly | Wood | 07/22/1952 | LANL | 02/10/1958 | experimental criticality data | good | Y | of cause. | | | | Neutron Distribution Measurements at Pajarito | | 1 T | | Secret, declassified | | report, original, | | | | 328 | LA-1478 | by Means of Photographic Emulsions | D. S. Young | 05/15/1952 | LANL | 02/10/1958 | nuclear measurement/data | good | N | | | | | Practical Aspects of Pajarito Neutron | | | | Secret, declassified | | report, original, | | | | 329 | LA-1604 | Multiplication Measurements | F. F. Hart, E. C. Mallary | 09/1953 | LANL | 03/11/1958 | nuclear measurement/data | good | N | | | | | Lady Godiva: An Unreflected Uranium-235 | | | | Secret,
declassified | | report, original, | | A benchmark model is provided in | | 330 | LA-1614 | Critical Assembly | R. E. Peterson | 09/1953 | LANL | 02/06/1958 | experimental criticality data | good | Υ | IHECSBE report HEU-MET-FAST-001. | | | | Neutron Detector Traverses in the Topsy and | G. A. Linenberger, L. L. | | | Secret, declassified | | report, original, | | | | 331 | LA-1653 | Godiva Critical Assemblies | Lowry | 06/1953 | LANL | 08/31/1957 | nuclear measurement/data | good | N | | | | | | | | | | | | | | | | T | | | T | | | | 1 | | Selected benchmark models are | |------|-----------|---|------------------------------|------------|-------|--------------------------|-----------------------------------|-------------------|----------------|---| | | | Bare Critical Assemblies of Oralloy at | | | | Secret, declassified | | report, original, | | provided in IHECSBE reports IEU-MET- | | 332 | LA-1671 | Intermediate Concentrations of U-235 | H. C. Paxton | 05/1964 | LANL | 03/16/1960 | experimental criticality data | good | Υ | FAST-001 and -002. | | 332 | LA-10/1 | Material Replacement Measurements in Topsy | L. B. Engle, G. E. Hansen, | 03/1904 | LAINL | Secret, declassified | experimental criticality data | report, original, | - ' | FA31-001 and -002. | | 222 | LA-1708 | - II | | 07/1954 | LANL | 02/10/1958 | over a rim antal ariticality data | 1 | Υ | | | 333 | LA-1708 | and Godiva Assemblies | H. C. Paxton | 07/1954 | LAINL | | experimental criticality data | good | | | | 224 | 14 4722 | Critical Masses of Graphite-Tamped | I C IIt | 05/1051 | | Secret, declassified | | report, original, | | | | 334 | LA-1732 | Heterogeneous Oy-Graphite Systems | J. C. Hoogterp | 05/1954 | LANL | 02/06/1958 | experimental criticality data | good | Y | | | | | | | | | | | | 1 | | | | | 5 | | | | Secret, declassification | | | 1 | | | | | Emission Probabilities of Prompt Neutrons from | | | | indicated but no date | | report, original, | | | | 335 | LA-1863 | Spontaneous and Neutron-Induced Fission | R. B. Leachman | 12/1954 | LANL | provided | nuclear measurements/data | good | N | | | | | Calculations of the Critical Mass of UF ₆ as a | | | | Secret, declassified | computational method/data | report, original, | 1 | | | 336 | LA-1874 | Gaseous Core, With Reflectors of D₂O, Be and C | G. I. Bell | 02/1955 | LANL | 02/06/1958 | (1) | good | N | | | | | | | | | | | | | Folder also contains an original copy of | | | | | | | | | | | 1 | the report in unclassified form, report | | | | | E. C. Mallary, H. C. Paxton, | | | Secret, declassified | | report, original, | 1 | dated 02/1955 and numbered as "LA- | | 337 | LA-1875 | Safety Tests for the Storage of Fissile Units | R. H. White | 02/1955 | LANL | 05/01/1973 | experimental criticality data | good | Υ | 1875 (Deleted)". | | | | , , | | , | | | | | | Folder also contains an original copy of | | | | | | | | | | | 1 | the report classified as "confidential", | | | | | | | | | | | 1 | report dated 04/1956 and numbered as | | | | Critical Masses of Fissionable Materials as Basic | | | | Secret, declassified | | report, original, | 1 | "LA-1958 (Deleted)", declassified on | | 338 | LA-1958 | Nuclear Safety Data | H. C. Paxton | 01/1955 | LANL | 02/10/1958 | handbook | good | N | 01/31/1957. | | | EA 1930 | Fission Neutron Spectrum of U ²³⁵ from 0.2 to 3 | TI. C. I daton | 01/1333 | | 02/10/1550 | Hallabook | - | | 01/31/1337. | | 220 | | • | | 05/4055 | | fa. 1 | | report, original, | | | | 339 | LA-1916 | MeV | L. Cranberg, N. G. Nereson | 05/1955 | LANL | [None] | nuclear measurements/data | good | N | | | | | | | | | | | report, original, | | | | 340 | LA-1938 | Paraffin Cylinders to Measure Neutron Energies | D. S. Young | 07/1955 | LANL | [None] | nuclear measurements/data | good | N | | | | | | | | | Confidential, | | | 1 | | | | | | | | | declassification | | | 1 | | | | | Preliminary Survey of Uranium Metal | | | | indicated but no date | | report, original, | 1 | | | 341 | LA-2023 | Exponential Columns | J. J. Neuer, C. B. Stewart | 01/1956 | LANL | provided | experimental criticality data | good | N | | | | | | | | | Confidential, | | | 1 | | | | | Critical Masses of Oralloy Lattices Immersed in | | | | declassified | | report, original, | 1 | | | 342 | LA-2026 | Water | J. C. Hoogterp | 11/1955 | LANL | 08/04/1960 | experimental criticality data | good | Y | | | | | | | | | | | | | Folder contains an indication the report | | 343 | LA-2029 | REPORT IS MISSING FROM FOLDER | | | | | | | 1 | was loaned to J. T. Mihalczo. | Secret, declassification | | | 1 | | | | | | G. A. Jarvis, G. A. | | | indicated but no date | | report, original, | 1 | | | 344 | LA-2044 | Plutonium-Metal Critical Assemblies | Linenberger, H. C. Paxton | 05/1956 | LANL | provided | experimental criticality data | good | Y | | | | | | | | | | | | | The report copy is extensively marked up | | | | | | | | | | | 1 | and otherwise altered; apparently | | | | | | | | | | | 1 | Callihan used this copy as a working copy | | | | | | | | | | | 1 | for development of TID-7016. Other | | | | | A. D. Callihan, W. J. | | | Confidential, | | | 1 | draft materials for TID-7016 and | | | | | Ozeroff, H. C. Paxton, C. L. | | | declassified | | report, original, | 1 | correspondence are included in the | | 345 | LA-2063 | Nuclear Safety Guide | Schuske | 08/1956 | LANL | 02/03/1958 | handbook | poor | N | folder. | | 5 +5 | 2000 | | | 55, 2550 | | Confidential, | | F 50. | <u>;</u> | 1 | | | | Critical Assembly of Uranium Metal at an | | | | declassified | | report, original, | í | A benchmark model is provided in | | 346 | LA-2085 | Average U ²³⁵ Concentration of 16-1/4% | J. J. Neuer | 10/1956 | LANL | 03/16/1960 | experimental criticality data | 1 | Y | IHECSBE report IEU-MET-FAST-002. | | 340 | LA-2003 | Average U Concentration of 10-1/476 | G. E. Hansen, J. C. | 10/1330 | LAINL | 03/10/1300 | experimental criticality data | good | | See IHECSBE report HEU-MET-THERM- | | | | Parullium Patlacted Granhita Madarata | | | | | | roport origins! | í | | | 247 | I A 2141 | Beryllium-Reflected, Graphite-Moderated | Hoogterp, J. D. Orndoff, H. | 07/1057 | LAND | [None] | oungriss antal cutting literature | report, original, | | 002 (none of the experiments are judged | | 347 | LA-2141 | Critical Assemblies | C. Paxton | 07/1957 | LANL | [None] | experimental criticality data | good | Y | acceptable as benchmarks). | | 2.2 | | 1, 2, 1, 1, 1, 2, 3 | D 6 W | 40/405= | | fa. 3 | | report, original, | 1 | | | 348 | LA-2158 | (n,2n) Study of Be ⁹ | D. S. Young | 10/1957 | LANL | [None] | nuclear measurement/data | good | N | | | | | | | | | | | report, original, | | | | 349 | LA-2177 | Neutron Scattering by U ²³⁵ , Pu ²³⁹ , and U ²³⁸ | L. Cranberg | 01/1959 | LANL | [None] | nuclear measurement/data | good | N | | | | | Correlations of Experimental and Theoretical | | | | | experimental criticality data, | | 1 | | | | | Critical Data Comparative Reliability, Safety | | | | | computational methods/data | report, original, | í | | | 350 | LAMS-2537 | Factors for Criticality Control | H. C. Paxton | 03/1961 | LANL | [None] | (1) | good | Y | | | | | Numerical Formulation and Solution of Neutron | | | | | computational method/data | report, original, | 1 | | | | 1 | Transport Problems | B. G. Carlson | 11/11/1963 | LANL | [None] | (2) | good | N | | | 351 | LA-2996 | Transport Problems | D. C. Carison | 11/11/1505 | LANC | [| \ - / | | | | | 351 | LA-2996 | A Method of Moments for Solving the Neutron | Di di dansan | 11/11/1505 | DAIVE | [rione] | computational method/data | report, original, | | | | 353 | LA-3219-MS | Critical Assemblies of Fissionable Materials | C. B. Mills | 10/1959 | LANL | [None] | experimental criticality data | report, original,
good | N | Summary report of critical experiments. | |-----|-----------------------------|---|---|------------|-------|----------|--|---------------------------|----|--| | | | | | | | | computational method/data | report, original, | | | | 354 | LA-3221-MS | Reactor Minimum Critical Dimensions | C. B. Mills | 10/1959 | LANL | [None] | (1) | good | N | | | | | Criticality Control in Operations with Fissile | | | | | | report, original, | | | | 355 | LA-3366 | Material | H. C. Paxton | 12/1964 | LANL | [None] | handbook | good | Y | | | 356 | LA-3366 (Rev) | Criticality Control in Operations with Fissile
Material | H. C. Paxton | 11/1966 | LANL | [None] | handbook | report, original,
good | Υ | | | | LA-5500 (NeV) | iviateriai | n. c. raxton | 11/1900 | LAINL | [None] | Hallubook | good | | A low-power (12 kW) reactor | | | | Hydro A Small, Water-Cooled, and Water- | | | | | | report, original, | | purposefully designed to drive | | 357 | LA-3374 | Reflected Neutron Source | W. Bernard | 12/1965 | LANL | [None] | experimental criticality data | good | Υ | exponential columns. | | | | Neutron Cross Sections for ²³⁵ U and ²³⁸ U in the | JJ. H. Berlijn, R. E. | | | | | report, original, | | | | 358 | LA-3527 | Energy Range 1 keV to 14 MeV | Hunter, C. C. Cremer | 08/1968 | LANL | [None] | nuclear measurement/data | good | N | | | | | | | | | | | report, original, | | | | 359 | LA-3611 | A Review of Criticality Accidents | W. R. Stratton | 01/1967 | LANL | [None] | criticality accident | good | Υ | | | | | Development of Calculational Methods for Fast | | | | | computational method/data | report, original, | | | | 360 | LA-3683-MS | Reactor Safety Analysis at LASL | C. A. Anderson Jr. | 04/24/1967 | LANL | [None] |
(2) | good | N | | | | | | | | | | | | | The document is a draft copy of the | | | | Data skipa Idantification and Analysis of | | | | | | | | report (abstract through reference list); | | | | Detection, Identification and Analysis of
Fissionable Isotopes Based on Differential Group | | | | | | report, draft, | | has a handwritten note "Later Issued as
LA-3741 with minor revisions (editing | | 361 | LA-3741 | | G. R. Keepin | 01/1967 | LANL | [None] | | fair | N | only)". | | 301 | LA-3741 | Yields and Spectra of Delayed Fission Neutrons
टातारका जातानाजां जा नाजालहुटाहरूक उन्नाहास्त्र | о. к. кееріп | 01/1507 | LANL | [None] | | lan | | Only). | | | | Containing 235U, 238U, and Carbon for Various | | | | | computational method/data | roport original | | | | 362 | LA-3883-MS | C/ ²³⁵ U Ratios and ²³⁵ U Enrichments | L. B. Engle, W. R. Stratton | 12/15/1967 | LANL | [None] | (2), equipment/process design | report, original, | N | | | 302 | LA-3003-IVI3 | Neutron Flux Measurements in Uranium Metal | L. B. Eligie, W. K. Stratton | 12/13/1907 | LAINL | [None] | (2), equipment/process design | report, original, | IN | | | 363 | LA-3934 | Exponential Columns of 6.53% and 9.12% ²³⁵ U | R. G. Steinke | 01/1968 | LANL | [None] | experimental criticality data | good | N | | | 303 | LA-3334 | Operating Procedures for the Pajarito Site | II. G. Stellike | 01/1508 | LANE | [INOTIE] | experimental criticality data | report, original, | | | | 364 | LA-4037-SOP, Rev. | Critical Assembly Machine | J. D. Orndoff, H. C. Paxton | 01/1973 | LANL | [None] | experiment plan/design | good | N | | | | | | , | | | | | report, original, | | | | 365 | LA-4037-SOP, Rev., Suppl. 1 | Pajarito Plan for Radiation Emergency | H. C. Paxton | 05/1973 | LANL | [None] | criticality accident | good | N | | | | | The Data of Nuclear Reactor Physics, 1967-1968: | | | | | | report, original, | | | | 366 | LA-4225-MS | A Bibliography | J. Furnish | 09/17/1969 | LANL | [None] | handbook/bibliography | good | N | | | | | Safety Analysis for the Los Alamos Critical- | W. U. Geer, P. G. Koontz, | | | | | report, original, | | | | 367 | LA-4273 | Assembly Facility | J. D. Orndoff, H. C. Paxton | 05/06/1969 | LANL | [None] | experiment safety analysis | good | N | | | | | Application of S _n Calculations to the Evaluation | | | | | | | | | | | | of a Shipping Container for Small Quantities of | | | | | | report, original, | | | | 368 | LA-4325 | Fissile Radioactive Material | D. R. Smith | 10/24/1969 | LANL | [None] | transport safety analysis | good | N | | | 369 | LA-4484-MS | Twenty-Five Group Cross Sections Used in the | I Canin | 07/1970 | LANL | [None] | nuclear measurement (data | report, original, | N | | | 309 | LA-4464-IVIS | Los Alamos Rover Program | J. Sapir | 07/1970 | LAINL | [None] | nuclear measurement/data | good
report, original, | IN | | | 370 | LA-4671 | An Early History of Criticality Safety | R. Reider | 05/1971 | LANL | [None] | experimental criticality data | good | N | | | 3,0 | 51 1072 | ran Edity History or enticonicy surecy | THE | 05/15/1 | 2 | [Hone] | experimental entireanty data | report, original, | | | | 371 | LA-4879 | Synergy and Artificial Intelligence | D. R. Conant | 03/1972 | LANL | [None] | | good | N | | | | | | | | | | | report, original, | | | | 372 | LA-5189-MS | Nuclear Furnace-1 Test Report | W. L. Kirk | 03/1973 | LANL | [None] | | good | N | | | | | | | | | | computational method/data | report, original, | | | | 373 | LAMS-2240 | Reactor Computing Practices | C. B. Mills | 06/1958 | LANL | [None] | (1) | good | N | | | | | Neutron Cross Sections for Fast and | 0.0.453 | 40/4055 | | fa. 1 | | report, original, | | | | 374 | LAMS-2255 | Intermediate Nuclear Reactors | C. B. Mills | 10/1958 | LANL | [None] | nuclear measurement/data | good | N | ļ | | | | | | | | | nuclear measurement/data,
computational method/data | report, original, | | | | 375 | LAMS-2288 | Physics of Intermediate Reactors | C. B. Mills | 01/1959 | LANL | [None] | (1) | good | N | | | 3/3 | 213 2200 | , s.es of intermediate fleations | C. D. Willia | 01/1555 | LOUNE | inone | nuclear measurement/data, | P200 | N | | | | | | | | | | computational method/data | report, original, | | | | 376 | LAMS-2288 (Suppl. 1) | Physics of Intermediate Reactors | C. B. Mills | 04/1959 | LANL | [None] | (1) | good | N | | | | | | | | | | | report, original, | | | | 377 | LAMS-2415 | Critical Data for Nuclear Safety Guidance | H. C. Paxton | 02/1960 | LANL | [None] | handbook/bibliography | good | N | | | | | Critical Masses of Composites of Oy and Pu-239- | D. M. Barton, W. Bernard, | | | | | report, original, | | | | 378 | LAMS-2489 | 240 in Flattop Geometry | G. E. Hansen | 12/1960 | LANL | [None] | experimental criticality data | good | Υ | | | | | Six and Sixteen Group Cross Sections for Fast | | | | | | report, original, | | | | 379 | LAMS-2543 | and Intermediate Critical Assemblies | G. E. Hansen, W. H. Roach | 11/1961 | LANL | [None] | nuclear measurement/data | good | Υ | | | | | | T | | | | 1 | | | | |--------------------------|------------------------------------|---|---|--|---|---|---|---|------------------------------|--| | | | Critical Mass Measurements of Oy and Pu Cores | | I | | | | report, original, | | | | 380 | LAMS-2579 | in Spherical Aluminum Reflectors | D. P. Wood, B. Pena | 06/1961 | LANL | [None] | experimental criticality data | good | Y | | | | | Hazards Evaluation for the Los Alamos Critical | W. U. Geer, P. G. Koontz, | I | | | | report, original, | | | | 381 | LAMS-2698 Revised | Assembly Facility | J. D. Orndoff, H. C. Paxton | 04/1962 | LANL | [None] | experiment safety analysis | good | N | Replaced by LA-4273 | | | + | | G. E. Hansen, D. P. Wood, | | | | | report, original, | | | | 202 | 14446 2744 | | | 00/1000 | 1.441 | [N 1 | | 1 | | | | 382 | LAMS-2744 | Large Diameter U(93.2%) Slabs | B. Pena | 06/1962 | LANL | [None] | experimental criticality data | good | Υ | | | | | | | I | | | | | | | | | | Anisotropic Scattering in the Transport Equation | [] | I | | | computational method/data | report, original, | | | | 383 | LAMS-2873 | An Evaluation of Common Approximations | K. D. Lathrop | 03/01/1963 | LANL | [None] | (1) | good | N | | | | | Study of Fission Neutron Spectra with High- | | | <u> </u> | | | report, original, | | | | 384 | LAMS-2883 | Energy Activation Detectors | J. A. Grundl | 03/1963 | LANL | [None] | nuclear measurement/data | good | N | | | 364 | LAIVI3-2003 | Energy Activation Detectors | J. A. Grundi | 03/1903 | LAINL | [NOTIE] | nuclear measurement/uata | <u> </u> | IN | | | | | | | I | | | | report, original, | | | | 385 | LAMS-3067 | Los Alamos Critical-Mass Data | H. C. Paxton | 04/1964 | LANL
 [None] | handbook/bibliography | good | Y | | | | | A Neutron Detector Having Uniform Sensitivity | A. O. Hanson, J. L. | 1 | | | | report, original, | | | | 386 | MDDC-972 (LADC-409) | from 10 keV to 3 MeV | McKibben | 02/11/1947 | LANL | [None] | nuclear measurement/data | good | N | | | | + | | R. A. Wolfe, D. A. Edling, | | | | | | | | | | | 1 | D. F. Giessing, J. B. Kahle, | 1 | | | | report, original, | | Maximum neutron multiplication was ~ | | | | 1 | | | | | | 1 | | | | 387 | MLM-1395 | | W. F. Stubbins | 01/09/1967 | Mound Laboratory | [None] | experimental criticality data | good | Y | 1.025. | | | | Subcritical Neutron Multiplication Experiment | [] | 1 | | | | | | | | | | with Four SNAP-19B (IRHS) Heat Sources | [] | I | | | | report, original, | | Maximum neutron multiplication was ~ | | 388 | MLM-1523 | Containing Plutonium-238 | R. A. Wolfe, W. F. Stubbins | 01/24/1969 | Mound Laboratory | [None] | experimental criticality data | good | N | 1.19. | | 300 | 1 | Nuclear Safety of DOT Special Permit No. 6000 | | 51,2.,1505 | ouu zuborutory | į | | 10000 | - " | | | | | 1 | | I | | | | | | | | | | Package for Large Quantities of Fissile Waste | | I | | | | report, original, | | | | 389 | MLM-1714 | Material | R. A. Wolfe | 02/20/1970 | Mound Laboratory | [None] | transport safety analysis | good | N | | | | | | | | | | | | | | | | | Critical Consultation of Consultation of | [] | I | | | | | | | | | | Critical Experiments on a Small Reactor of | [] | I | | | | | | | | | | Enriched U-235 with an AL-H2O Moderator and | 1 | I | | | | CSIRC- | | | | 390 | MonP-357 | D2O, Be and H2O Reflectors | MM Mann, et al | 8/18/1947 | K-25 | Unknown | Early Small Reactor Studies | Electronic | T-Vol 1A | | | | | | | | | | | | | Original photos included. Experiments | | | | | [] | I | | | | | | performed in what is now Building 3019 | | | | | [] | I | | | | | | - | | | | | [] | I | | | | | | at the ORNL site. Enriched uranium (95% | | | | | [] | I | | | | | | ²³⁵ U enrichment) in D ₂ O solution in | | | | | | I | | | | | | | | | | Criticality Studies on Enriched Uranium Heavy | | 1 | | Secret, declassified | | report, original, | | cylinders, arranged in an lattice within a | | 391 | MonP-454 | Water Systems | A. H. Snell | 12/15/1947 | ORNL | 02/10/1958 | experimental criticality data | fair | Y | D ₂ O-filled tank. | | | | | | | | | | | | Appears to be an informal (internal | | | | | | I | | | | | | LANL) version of LA-3611, developed for | | | | | [] | I | | | | report, original, | | A Company of the Comp | | | | | 1 | | | | | | | a special American Nuclear Society | | 392 | N-2-1713 | 1 . | l i | | | | | 1 | | | | | | A Review of Criticality Accidents | W. R. Stratton | 03/03/1960 | LANL | [None] | criticality accident | good | N | session regarding nuclear safety. | | | | A Review of Criticality Accidents | W. R. Stratton | 03/03/1960 | LANL
North American | [None] | criticality accident | 1 | N | | | | | | W. R. Stratton A. T. Biehl, E. R. Cohen, D. | 03/03/1960 | | | criticality accident | 1 | N | | | 393 | NAA-SR-148 | A Measurement of the Neutron Temperature | A. T. Biehl, E. R. Cohen, D. | | North American
Aviation, Inc., Downey | Secret, declassified | | good
report, original, | | | | 393 | NAA-SR-148 | A Measurement of the Neutron Temperature | | 03/03/1960 | North American
Aviation, Inc., Downey
CA | | criticality accident nuclear measurement/data | good | N
N | | | 393 | NAA-SR-148 | A Measurement of the Neutron Temperature
Effect Using Europium Oxide Foils | A. T. Biehl, E. R. Cohen, D. | | North American
Aviation, Inc., Downey
CA
North American | Secret, declassified | | good
report, original,
good | | | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American
Aviation, Inc., Downey
CA
North American
Aviation, Inc., Downey | Secret, declassified 03/24/1958 | nuclear measurement/data | good report, original, good report, original, | N | | | 393
394 | NAA-SR-148
NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with | A. T. Biehl, E. R. Cohen, D. | | North American
Aviation, Inc., Downey
CA
North American | Secret, declassified | | good
report, original,
good | | | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American
Aviation, Inc., Downey
CA
North American
Aviation, Inc., Downey | Secret, declassified 03/24/1958 | nuclear measurement/data | good report, original, good report, original, | N | | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American
Aviation, Inc., Downey
CA
North American
Aviation, Inc., Downey | Secret, declassified 03/24/1958 | nuclear measurement/data | good report, original, good report, original, | N | | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American
Aviation, Inc., Downey
CA
North American
Aviation, Inc., Downey
CA | Secret, declassified 03/24/1958 [None] Unclassified, | nuclear measurement/data | good report, original, good report, original, | N | | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal | nuclear measurement/data | good report, original, good report, original, | N | | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be | nuclear measurement/data
nuclear measurement/data | good report, original, good report, original, | N | session regarding nuclear safety. | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal | nuclear measurement/data | good report, original, good report, original, | N | | | | | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched | A. T. Biehl, E. R. Cohen, D.
Woods | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be | nuclear measurement/data
nuclear measurement/data | good report, original, good report, original, good | N | session regarding nuclear safety. | | 394 | NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched | A. T. Biehl, E. R. Cohen, D.
Woods
D. H. Martin | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the | nuclear measurement/data nuclear measurement/data facility/process/storage | good report, original, good report, original, good report, copy, | N
N | session regarding nuclear safety. Determines safe limits for four different | | 394 | NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched | A. T. Biehl, E. R. Cohen, D.
Woods
D. H. Martin | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. | nuclear measurement/data nuclear measurement/data facility/process/storage | good report, original, good report, original, good report, copy, | N
N | session regarding nuclear safety. Determines safe limits for four different | | 394 | NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched | A. T. Biehl, E. R. Cohen, D.
Woods
D. H. Martin | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, | nuclear measurement/data nuclear measurement/data facility/process/storage | good report, original, good report, original,
good report, copy, | N
N | session regarding nuclear safety. Determines safe limits for four different | | 394 | NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched | A. T. Biehl, E. R. Cohen, D.
Woods
D. H. Martin | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N | session regarding nuclear safety. Determines safe limits for four different | | 394 | NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched | A. T. Biehl, E. R. Cohen, D.
Woods
D. H. Martin | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394 | NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched | A. T. Biehl, E. R. Cohen, D.
Woods
D. H. Martin | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395 | NAA-SR-1076 NAA-SR-Memo-4099 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs | A. T. Biehl, E. R. Cohen, D. Woods D. H. Martin T. S. Moy | 09/25/1951
10/15/1954
07/08/1959 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be published without the | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N
N
T-CSIRC, Vol- | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395 | NAA-SR-1076 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs | A. T. Biehl, E. R. Cohen, D.
Woods
D. H. Martin | 09/25/1951 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395 | NAA-SR-1076 NAA-SR-Memo-4099 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs | A. T. Biehl, E. R. Cohen, D. Woods D. H. Martin T. S. Moy | 09/25/1951
10/15/1954
07/08/1959 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location of specified Atomics International, North American Aviation, Inc., location not specified | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be published without the | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N
N
T-CSIRC, Vol- | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395 | NAA-SR-1076 NAA-SR-Memo-4099 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs | A. T. Biehl, E. R. Cohen, D. Woods D. H. Martin T. S. Moy | 09/25/1951
10/15/1954
07/08/1959 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location and specified Atomics International, North American Aviation, Inc., location not specified | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be published without the | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N
N
T-CSIRC, Vol- | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395 | NAA-SR-1076 NAA-SR-Memo-4099 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs | A. T. Biehl, E. R. Cohen, D. Woods D. H. Martin T. S. Moy | 09/25/1951
10/15/1954
07/08/1959 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location of specified Atomics International, North American Aviation, Inc., location not specified | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be published without the | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N
N
T-CSIRC, Vol- | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395 | NAA-SR-1076 NAA-SR-Memo-4099 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs | A. T. Biehl, E. R. Cohen, D. Woods D. H. Martin T. S. Moy | 09/25/1951
10/15/1954
07/08/1959 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location and specified Atomics International, North American Aviation, Inc., location not specified | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be published without the | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, | N
N
N
T-CSIRC, Vol- | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395
396
397 | NAA-SR-Memo-4099 NAA-SR-Memo-8195 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs Criticality
Study, 15 w/o U-Zr Alloy Summary Review of the Kinetics Experiments on | A. T. Biehl, E. R. Cohen, D. Woods D. H. Martin T. S. Moy | 09/25/1951
10/15/1954
07/08/1959 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location and specified Atomics International, North American Aviation, Inc., location and specified | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be published without the approval of AEC. | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, fair report, original, | N N T-CSIRC, Vol- 1A | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | 394
395 | NAA-SR-1076 NAA-SR-Memo-4099 | A Measurement of the Neutron Temperature Effect Using Europium Oxide Foils Correction Factors for Measurements with Cadmium Covered Foils Criticality Criteria for Fabrication of 2% Enriched Uranium Hollow Slugs Criticality Study, 15 w/o U-Zr Alloy Summary Review of the Kinetics Experiments on | A. T. Biehl, E. R. Cohen, D. Woods D. H. Martin T. S. Moy | 09/25/1951
10/15/1954
07/08/1959 | North American Aviation, Inc., Downey CA North American Aviation, Inc., Downey CA Atomics International, North American Aviation, Inc., location not specified Atomics International, North American Aviation, Inc., location and the specified Atomics International, North American Aviation, Inc., location and specified Atomics International, North American Aviation, Inc., Canoga | Secret, declassified 03/24/1958 [None] Unclassified, intended for internal use only, may not be published without the approval of AEC. Unclassified, intended for internal use only, may not be published without the | nuclear measurement/data nuclear measurement/data facility/process/storage analysis | good report, original, good report, original, good report, copy, fair | N
N
N
T-CSIRC, Vol- | session regarding nuclear safety. Determines safe limits for four different steps in a manufacturing process. | | Γ | | | | | Atomics International | | | | 1 | | |-----|-------------------------|--|-------------------------------|------------|------------------------|--------------------------|--------------------------------|-------------------|---------------|--| | ŀ | | Material Bucklings of Critical and Subcritical | | | North American | ' | | | | | | | | Uranium Carbide Fueled Graphite Assemblies | | | Aviation, Inc., Canoga | | | report, original, | | | | 400 | NAA-SR-9771 | 1 | O. R. Hillig, D. W. Latham | 12/01/1964 | Park CA | Unclassified | experimental criticality data | good | Y | | | 400 | NAA-3N-37/1 | rait1 Experiment | O. K. Hillig, D. W. Latrialli | 12/01/1904 | Atomics International | | experimental criticality data | good | ' | | | | | Material Bucklings of Critical and Subcritical | | | North American | 1 | | | | | | | | Uranium Carbide Fueled Graphite Assemblies | | | Aviation, Inc., Canoga | | | report, original, | | | | 401 | NAA-SR-9772 | Part 2 Theoretical Interpretation | E. R. Specht | 08/01/1964 | Park CA | Unclassified | experimental criticality data | good | Y | | | 401 | NAA-311-3772 | rait 2 Theoretical Interpretation | L. N. Specifi | 08/01/1304 | Lewis Flight | Officiassified | experimental criticality data | good | · | | | | | | | | Propulsion | | | | | | | | | | | | Laboratory, National | | | | | | | | | | | | Advisory Committee | | | | | | | | | NACA Zero Power Reactor Facility Hazards | B. Lubarsky, D. J. | | for Aeronautics, | | | report, original, | | | | 402 | NACA RM SE57F28 | Evaluation | Connolley | 06/24/1957 | Cleveland OH | [None] | experiment safety analysis | good | N | | | | 17.107.11111.02.07.12.0 | Etaladion | Communicy | 00/21/2337 | Gievelana Gii | [Hone] | experiment surety unarysis | 8000 | - " | | | 1 | | | | | Lewis Research | | | | | | | 1 | | | | | Center, National | | | | | | | | | | | | Aeronautics and | | | | | | | ŀ | | Consistent P1 Analysis of Aqueous Uranium-235 | | | Space Administration, | | computational method/data | report, original, | | | | 403 | NASA TN D-1102 | Critical Assemblies | D. Fieno | 11/1961 | Cleveland OH | [None] | (1) | good | N | | | | | | | , | | | <u> </u> | | | | | 1 | | | | | Lewis Research | | | | | | | | | | | | Center, National | | | | | | | | | Criticality Effects of Centrally Located Tubes and | D. Fieno, E. Gunn, C. | | Aeronautics and | | | | | | | | | Rods of Aluminum, Iron, and Tungsten in a | Barber, T. A. Fox, D. L. | | Space Administration | | | report, original, | | | | 404 | NASA TN D-1322 | Homogeneous Reactor | Alger, R. A. Mueller | 08/1962 | Cleveland OH | [None] | experimental criticality data | good | Y | | | | | | 0., | | | | | | | | | | | | | | Lewis Research | | | | | | | | | | | | Center, National | | | | | | | | | Critical Mass Studies with NASA Zero Power | | | Aeronautics and | | | | | | | | | Reactor II I - Clean Homogeneous | T. A. Fox, R. A. Mueller, C. | | Space Administration, | | | report, original, | | | | 405 | NASA TN D-3097 | Configurations | H. Ford, D. L. Alger | 11/1965 | Cleveland OH | [None] | experimental criticality data | good | Y | Lewis Research | | | | | | | | | | | | Center, National | | | | | | | 1 | | Critical Mass Studies with NASA Zero Power | | | Aeronautics and | | | | | | | ŀ | | Reactor II II - Heterogeneous Arrays of | T. A. Fox, R. A. Mueller, C. | | Space Administration, | | | report, original, | | | | 406 | NASA TN D-3555 | Cylindrical Voids | H. Ford | 08/1966 | Cleveland OH | [None] | experimental criticality data | good | Y | Lewis Research | | | | | | | | | | | | Center, National | | | | | | | | | Criticality Study of NASA Solution Reactors with | | | Aeronautics and | | | | | | | | | 25.4-Centimeter-Diameter Cylindrical Stainless- | T. A. Fox, R. A. Mueller, D. | | Space Administration, | , | | report, original, | | | | 407 | NASA TM X-2381 | Steel Tanks | Fieno | 09/1971 | Cleveland OH | [None] | experimental criticality data | good | Y | | | | | | | | Fairchild Engine and | | | | | | | | | | | | Airplane Corp., | | | | | | | | | | | | Nuclear Energy for | | | | | | | | | | F. T. Bly, E. V. Haake, A. O. | | the Propulsion of | Secret, declassification | | | | | | | | | Mooneyham, F. W. | | Aircraft Project, Oak | indicated but no date | | report, original, | | NEPA Project: Nuclear Energy for the | | 408 | NEPA 1293-SER-9 | Critical Experimentation Status Report | Pressey, G. Thornton | 02/16/1950 | Ridge TN | provided | experiment plan/design | good | N | Propulsion of Airplanes, | | | | | | | Fairchild Engine and | | | | | | | | | | | | Airplane Corp., | | | | | | | 1 | | | | | Nuclear Energy for | | | | | | | 1 | | | | | the Propulsion of | | | | | 13 Pages describing the construction and | | | | | | | | Secret, declassification | 1 | report, original, | | operating characteristics of 2 fission | | 409 | NEPA-1743 | Fission Chambers | E. V.Haake (Compiled By:) | 04/02/1951 | Ridge TN | TID-1268 3-6-62 | experiment plan/design | good | J-5700 | chambers. | | 1 | | | | | | | | | | | | | | | | | Fairchild Engine and | | | | | Folder also contains a memo (NEPA IC-51 | | 1 | | | | | Airplane Corp., | | | | | 2-7) with a correction to report NEPA- | | 1 | | | | | Nuclear Energy for | | | | Y, J-5700 | 1710 (NEPA-1710 not in Callihan's | | | | | F. T. Bly, J. F. Coneybear, | | the Propulsion of | | | | | collection). Also, folder contains memos | | | | | E. V. Haake, J. A. Hunter, | | Aircraft Project, Oak | | experimental criticality data, | 1 | 1 | re declassification of NEPA reports and | | 410 | NEPA-1769 | NEPA Critical Experiment Facility | H. R. Kroeger | 04/15/1951 | Ridge TN | 02/03/1958 | experiment plan/design | good | and C | requests by Callihan for drawings. | | | | | | | Terrore : T | | | , | | | |-----|-------------|--|-------------------------------|---|-----------------------|---------------------------------------|-------------------------------|-------------------|--------|--| | | | | | | Fairchild Engine and | | | | | | | | | | | | Airplane Corp., | | | | | | | | | | | | Nuclear Energy for | | | | | Contains many photographs of the split | | | | | | | the Propulsion of | Secret, declassification | | | | table hardware (main assembly, | | | | Electrical and Mechanical Systems (Appendix A | G. Thornton, H. R. | | Aircraft Project, Oak | indicated but no date | | report, original, | | individual components, electrical and | | 411 | NEPA-1827 | to NEPA 1769) | Kroeger, D. I. Weinberg | 04/15/1951 | Ridge TN | provided | experiment plan/design | good | Υ | other subsystems). | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 68 Pages of drawings, photos and | | | | | | | Fairchild Engine and | | | | | circuitry for Fission Chambers (NEPA- | | | | | | | Airplane Corp., | | | | | 1743), BF3 Proportional & Ionization | | | | | | | Nuclear Energy for | | | | | (NEPA-1742), Sensory and Photomultron | | | | | | | the Propulsion of | | | | | Chambers(NEPA-1744), various | | | | The NEDA Critical Experiment Facility (Appendix | | | | Courst dealessification | . | ronart original | | | | l | | The NEPA Critical Experiment Facility (Appendix | | | | Secret, declassification | | report, original, | | Amplifyiers, Germanium Dioodes and | | 412 | NEPA-1828 | B to NEPA 1769) INSTRUMENTS | E. V.Haake (Compiled
By:) | 04/15/1951 | Ridge TN | AEC 7-9-57 | experiment plan/design | good | J-5700 | Control Panels. | | | | | | | Fairchild Engine and | | | | | | | | | | | | Airplane Corp., | | | | | | | | | | | | Nuclear Energy for | | | | | Contains photographs of fuel and | | | | | | | the Propulsion of | Secret, declassification | | | | moderator items, fabrication drawings, | | | | Materials for Zero Power Reactor Experiments | | | Aircraft Project, Oak | indicated but no date | | report, original, | | purity information. Two copies of the | | 413 | NEPA-1829 | (Appendix C to NEPA-1769) | F. T. Bly | 04/16/1951 | Ridge TN | provided | experiment plan/design | good | Υ | report are in the folder. | | | | Criticality Safety Evaluation of Slightly Enriched | | | | | | report, copy | | | | | | Uranyl Nitrate Crystals in Vermiculite Shipping | D. L. Dunaway, G. E. | | | | | from microcard, | | | | 414 | NLCO-1086 | Containers | Whitesides | 11/03/1971 | Fernald | [None] | transport safety analysis | fair | N | | | | | | A. Moat, M. H. McTaggart, | ,, | Aldermaston A.E.R.E. | ············ | | report, original, | | | | 415 | NR/P-1/59 | Discrepancies in v Values | D. S. Mather | 04/1959 | (U.K.A.E.A.) | Unclassified | nuclear measurements/data | good | N | | | 413 | 1411/1-1/33 | Discrepancies in V values | D. J. Widther | 04/1333 | (O.K.A.L.A.) | Officiassified | nuclear measurements/uata | good | | | | | | | | | | | | ronort conu | | Translated from German, from the | | | | | | | | | | report, copy | | · · | | | | Accidents and Breakdowns at Nuclear | | | Harwell A.E.R.E. | | | from microcard, | | Karlsruhe Nuclear Research Center | | 416 | NP-tr-1153 | Installations | U. Schulze | 03/1964 | (U.K.A.E.A.) | [None] | criticality accident | poor | N | report KFK 68 (11/1961) | | | | Safety Analysis of Enriched Uranium Processing | H. T. Williams, J. W. | | Convair, General | | | | | | | | | A Study of the Possible Consequences of Nuclear | | | Dynamics | | | | | | | } | | Accidents in Licensed Plants Processing | H. Wissler, R. E. Fields, M. | | Corporation, Forth | | | report, original, | | NYO or NYOO: New York Operations | | 417 | NYO 2980 | Unirradiated Enriched Uranium | C. Lawrence | 03/18/1960 | Worth TX | [None] | criticality accident | good | Υ | Office of the AEC | | | | | | | American Institutes | | | | | | | 1 | | | R. Fitzpatrick, D. W. | | for Research, | | | report, original, | | | | 418 | NYO-3288-10 | The Performance of Nuclear Reactor Operators | Dysinger, V. L. Hanson | 09/1968 | Pittsburg PA | [None] | | good | N | | | | T | Danger Coefficient for Impurities in Several | 1 | | † <u>-</u> | Secret, declassified | | report, original, | | | | 419 | NYOO-90 | Substances | E. Meservey | 01/01/1949 | Not specified | 02/10/1958 | nuclear measurements/data | good | N | | | | | Further Critical Experiments on a Small Reactor | , | | | . , ., | | | | | | | | of Enriched U-235 with Al-H ₂ O Moderator and | | | | Secret, declassified | | report, original, | | | | 420 | 00111 70 | = | | 00/45/4040 | | | | | ., | | | 420 | ORNL-79 | Beryllium Reflector | A. B. Martin, M. M. Mann | 09/16/1948 | ORNL | 11/18/1960 | experimental criticality data | good | Y | Secret, declassification | 1 . | | | | | | | A Guide with Abstracts to Critical Masses, | A. V. Masket, H. R. | | | indicated but no date | computational method/data | report, original, | | | | 421 | ORNL-112 | Laplacians, and Multiplication Factors Part 1 | Kroeger | 01/17/1949 | ORNL | provided | (1) | good | N | | | | | | | | | Secret, declassified | | report, original, | | | | 422 | ORNL-167 | Critical Experiments for the High Flux Reactor | A. B. Martin, M. M. Mann | | ORNL | 10/19/1960 | experimental criticality data | good | Y | | | | | The Unit Shield Experiments at the Bulk | J. L. Meem, H. E. | | | Secret, declassified | | report, original, | | | | 423 | ORNL-1147 | Shielding Facility | Hungerford | 04/30/1952 | ORNL | 02/17/1968 | | good | N | | | | | | | | | Secret, declassified | computational method/data | report, original, | | | | 424 | ORNL-1320 | The Effect of Gaps on Pile Reactivity | S. Tamor, W. K. Ergen | 07/14/1952 | ORNL | 03/09/1964 | (1) | good | N | | | | | | , | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Confidential, | <u> </u> | | | | | 1 | | | | | | declassified | | report, original, | | | | 425 | ORNL-1381 | A Review of a Polonium Contamination Problem | D. Callihan, D. Ross | 08/12/1952 | ORNL | 07/18/1958 | | good | N | | | | OWAF-1301 | The General Methods of Reactor Analysis Used | D. Camman, D. NOSS | 00/12/1932 | ONNL | | computational method/data | | IN | | | 426 | 00111 4400 | 1 | 0.0.450 | 00/00/46== | 0000 | Secret, declassified | computational method/data | report, original, | | | | 426 | ORNL-1493 | by the ANP Physics Group | C. B. Mills | 09/22/1953 | ORNL | 04/22/1963 | (1) | good | N | | | 1 | | Preliminary Critical Assembly for the Aircraft | | 1 | | Secret, declassified | | report, original, | | | | 427 | ORNL-1634 | Reactor Experiment | D. Callihan, D. Scott | 10/28/1953 | ORNL | 07/29/1957 | experimental criticality data | good | Y | | | | | | G. S. Hurst, J. A. Harter, P. | | | | | | | | | 1 | | Neutron Flux and Tissue Dose Studies with | N. Hensley, W. A. Mills, R. | 1 | | Secret, declassified | | report, original, | | | | 428 | ORNL-1671 | Fission Threshold Detectors | H. Ritchie | 03/30/1954 | ORNL | 02/19/1962 | dosimetry | good | N | | | | | | | | _ | | | | | | | | | | | | | | | 1 | | Measurements of multiplication for large | |------|------------|---|---|---------------------------------------|--------|------------------------|-------------------------------|-------------------|-------|--| | | | | | | | Secret, downgraded to | | | | cylinders of unmoderated UF ₆ at 2% | | | | | | | | · - | | | | , | | | | | | | | Confidential | | | | enrichment. Similar to K-740 | | | | A Task of November 2 Authoritisation by Climbel. | | | | 07/09/1956, | | | | experiments except HF was added to | | 420 | ODAU 4600 | A Test of Neutron Multiplication by Slightly | A D Callibra | 02/46/4054 | ODNI | declassified on | | report, original, | | give H:U-235 = 3.7. The material was in | | 429 | ORNL-1698 | Enriched Uranium Part II | A. D. Callihan | 03/16/1954 | ORNL | 10/19/1959 | experimental criticality data | good | Υ | liquid state. | | | | Physics Division Semiannual Progress Report for | | | | Secret, declassified | | report, original, | | Contains summaries of critical | | 430 | ORNL-1715 | Period Ending March 10, 1954 | Staff | 07/14/1954 | ORNL | 02/28/1961 | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Preliminary Critical Assemblies of the Reflector | | | | Secret, declassified | | report, original, | | | | 431 | ORNL-1770 | Moderator Reactor | R. M. Spencer | 11/22/1954 | ORNL | 02/08/1962 | experimental criticality data | good | Υ | | | | | | | | | Secret, downgraded to | | | | | | | | | | | | Confidential | | | | | | | | | | | | 07/11/1956, | | | | | | | | | | | | declassified on | | report, original, | | | | 432 | ORNL-1726 | Critical Mass Studies, Part VII | D. F. Cronin, D. Callihan | 06/17/1954 | ORNL | 08/02/1957 | experimental criticality data | good | Y | | | | | Physics Division Semiannual Progress Report for | | | | Secret, declassified | | report, original, | | Contains summaries of critical | | 433 | ORNL-1820 | Period Ending September 10, 1954 | Staff | 01/06/1955 | ORNL | 08/04/1961 | multiple topics, TOC scanned | good | Y | experiments in-progress. | | | | | F. C. Maienschein, G. M. | | | | | | | | | | | Attenuation by Water of Radiations From a | Estabrook, J. D. Flynn, E. B. | | | | | report, original, | | | | 434 | ORNL-1891 | Swimming Pool Type Reactor | Johnson, K. M. Henry | 09/07/1955 | ORNL | Unclassified | experimental shielding data | good | N | | | | | Physics Division Semiannual Progress Report for | | | | Secret, declassified | | report, original, | | Contains summaries of critical | | 435 | ORNL-1926 | Period Ending March 10, 1955 | Staff | 08/23/1955 | ORNL | 08/02/1957 | multiple topics, TOC scanned | good | Y | experiments in-progress. | | | | | | | | Secret, classification | | | | | | | | Aircraft Nuclear Propulsion Project Quarterly | | | | marks are | | | | | | | | Progress Report for Period Ending September | | | | obliterated/crossed- | | report, original, | | | | 436 | ORNL-1947 | 10, 1955 | Staff | 10/26/1955 | ORNL | out. | multiple topics, TOC scanned | good | Υ | | | | | | | | | | | | | Folder contains a memo re classification | | | | | | | | | | | | of the report, a memo from Shigekazu | | | | A Comparison of One-Dimensional Critical Mass | | | | | | | | Yoshijima of the Tokyo-Shibaru Electric | | | | Computations with Experiments for Completely | | | | | computational method/data | report, original, | | Co., and "spreadsheet" copies for early | | 437 | ORNL-2007 | Reflected Reactors | F. G. Prohammer | 03/01/1956 | ORNL | Unclassified | (1) | good | N | multigroup calculations. | | | | | | | | Confidential, | | | | Folder contains memo about a number | | | | A Bibliography of ORNL-BSF Reports Pertinent to | F. C. Maienschein, E. B. | | | declassified | handbook/bibliography, | report, original, | | of documents listed in the report being | | 438 | ORNL-2036 | Swimming Pool Type Reactor Design | Johnson | 04/12/1956 | ORNL | 10/08/1957 | reactor safety | good | N | downgraded for classification. | Contains no critical experiment | | | | Physics Division Semiannual Progress Report for | | | | | | report, original, | | summaries; contains pulsed-neutron | | 439 | ORNL-2076 | Period Ending March 10, 1956 | Staff | 06/14/1956 | ORNL | Unclassified | multiple topics, TOC scanned | good | Υ | technique and measurement summaries. | |
 | Applied Nuclear Physics Division Annual Report | | | | | | report, original, | | | | 440 | ORNL-2081 | for Period Ending September 10, 1956 | Staff | 11/05/1956 | ORNL | Unclassified | multiple topics, TOC scanned | good | Υ | | | | | Critical Experiments and Nuclear Safety at Oak | | | | | | report, original, | | | | 441 | ORNL-2087 | Ridge National Laboratory | A. D. Callihan | 08/02/1956 | ORNL | Unclassified | experiment plan/design | good | Υ | | | | | · | D. V. P. Williams, D. W. | | | | | | | | | | | | Magnuson, M. L. Batch, | | | Confidential, | | | | | | | | | W. R. Johnson, J. K. Leslie, | | | declassified | | report, original, | | | | 442 | ORNL-2128 | Army Package Power Reactor Critical Experiment | | 08/08/1956 | ORNL | 07/29/1957 | experimental criticality data | good | Υ | | | | | 1 | A. V. H. Masket, R. L. | | | | computational method/data | report, original, | | | | 443 | ORNL-2170 | Tables of Solid Angles and Activations | Macklin, H. W. Schmitt | 11/1956 | ORNL | Unclassified | (1) | good | N | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | report, original, | | Folder also contains high-quality glossy | | 444 | ORNL-2201 | Two Beryllium-Moderated Critical Assemblies | E. L. Zimmerman | 10/06/1958 | ORNL | [None] | experimental criticality data | good | Υ | photoprints of report figures. | | | | , | | | | - | | | | Contains no critical experiment | | | | Physics Division Semiannual Progress Report for | | | | | | report, original, | | summaries; mostly physics and nuclear | | 445 | ORNL-2204 | Period Ending September 10, 1956 | Staff | 01/29/1957 | ORNL | Unclassified | multiple topics, TOC scanned | good | Υ | data. | | | · | Aqueous Homogeneous Research Reactor - | P. R. Kasten, M. I. Lundin, | , ., | | | | report, original, | | | | 446 | ORNL-2256 | Feasibility Study | C. L. Segaser | 04/10/1957 | ORNL | Unclassified | experiment plan/design | good | N | | | | | | | 1, 25, 255, | | | - Francisco President | 5 | | Contains no critical experiment | | | | Physics Division Semiannual Progress Report for | | | | | | report, original, | | summaries; mostly physics and nuclear | | 447 | ORNL-2302 | Period Ending March 10, 1957 | Staff | 06/03/1957 | ORNL | Unclassified | multiple topics, TOC scanned | good | Υ | data. | | 7-77 | J*L 2502 | . Clos Enaing Waren 10, 1337 | J | 50/05/1337 | OINIEL | Silciussineu | equipment/process design, | BOOG | ····· | | | | | | | | | | facility/process/storage | report, original, | | | | 448 | ORNL-2332 | A Criticality Study of the Thorex Pilot Plant | O. O. Yarbro | 08/28/1957 | ORNL | Unclassified | analysis | good | Υ | | | 440 | OMNL-2332 | Critical Mass Studies, Part IX Aqueous U ²³⁵ | | 50/20/133/ | OWNE | Onciassineu | ununyaia | - | | | | 440 | ORNL-2367 | 1 | J. F. Fox, L. W. Gilley, D.
Callihan | 02/05/1059 | ODNII | Unclassified | experimental criticality data | report, original, | v | | | 449 | UNINL-230/ | Solutions | Canilldii | 02/05/1958 | ORNL | Unclassified | experimental criticality data | good | Y | | | | | Applied Nuclear Physics Division Annual Report | | | | | | report, original, | | Contains summaries of critical | |-----|-------------|---|-------------------------------|------------|-------|----------------------|---------------------------------|-------------------|----|---| | 450 | ORNL-2389 | for Period Ending September 1, 1957 | Staff | 10/18/1957 | ORNL | Unclassified | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Standard Operating Procedure for the Pool | | | | | | report, original, | | | | 451 | ORNL-2449 | Critical Assembly | E. B. Johnson | 08/12/1960 | ORNL | [None] | experiment plan/design | good | N | | | | | | | | | | | | | Folder includes four internal-ORNL | | | | | | | | | | | | memos w details on exposures, | | | | | | | | | | | | contamination spread, radiation | | | | | | | | | | | | readings, and lessons-learned. Also | | | | Radiation Excursions at the ORNL Critical | | | | | | | | present are a variety of handwritten | | | | Experiments Laboratory May 26, 1954 II | | | | | | report, original, | | notes, marked-up building plans, and | | 452 | ORNL-2452 | February 1, 1956 | J. T. Thomas, A. D. Callihan | 05/05/1958 | ORNL | [None] | criticality accident | good | Υ | tables of measured data. | | | | | | | | [] | | 8 | | | | | | | | | | | | | | Folder includes a significant number of | | | | Boundary Values for the Inner Radius of a | | | | | computational method/data | report, original, | | handwritten notes, mostly mathematica | | 453 | ORNL-2484 | Cylindrical Annular Cylinder | E. L. Zimmerman | 06/05/1958 | ORNL | [None] | (1) | good | N | equations and computational results. | | 755 | OTTIVE 2404 | Comparison of Pool-Type Reactor Critical | E. E. Zimmerman | 00/03/1330 | OTIVE | [None] | (1) | Bood | | equations and computational results. | | | | Experiments with Two-Group and Thirty-Group | | | | | computational method/data | report, original, | | | | 454 | ORNL-2499 | Calculations | E. G. Silver | 05/21/1958 | ORNL | [None] | (1) | good | N | | | 434 | OKINL-2455 | Calculations | E. G. Silvei | 03/21/1936 | ORIVE | [None] | (1) | good | IN | Full-scale mockup of the core and | | | | | | | | | | | | reflector of Pratt and Whitney Aircraft | | | | | | | | | | | | Reactor No. 1. Fuel was a liquid mixture | | | | | | | | | | | | of fluoride salts of Na, Zr and enriched L | | | | | D. Scott, G. W. Alwang, E. | | | | | | | | | | | A Zero Power Reflector-Moderated Reactor | F. Demski, W. J. Fader, E. | | | Secret, declassified | | report, original, | | at 1200 to 1350 °F; reflector was Be | | 455 | ORNL-2536 | Experiment at Elevated Temperature | V. Sandin, R. E. Malenfant | 08/01/1958 | ORNL | 07/19/1963 | experimental criticality data | good | Υ | metal. | | | | The Effect of Epithermal Fission on Aqueous | | | | | computational method/data | report, original, | | | | 456 | ORNL-2553 | Homogeneous Reactors | S. Terasawa | 07/23/1958 | ORNL | [None] | (2) | good | N | | | | | Review of Experimental and Theoretical Studies | | | | | | | | | | | | Concerning the Age of Fission Neutrons on | | | | | computational method/data | report, original, | | | | 457 | ORNL-2575 | Heavy Water | M. Tobias | 10/01/1958 | ORNL | [None] | (1) | good | N | | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 458 | ORNL-2609 | Period Ending September 1, 1958 | Staff | 10/18/1957 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Theory of Resonance Absorption of Neutrons in | | | | | computational method/data | report, original, | | | | 459 | ORNL-2705 | a Lump | K. Hasegawa | 06/02/1959 | ORNL | [None] | (1) | good | N | | | | | | | | | | | | | | | | | Dump Tank Criticality and Poisons for Slurry | | | | | computational method/data | report, original, | | For H ₂ O or D ₂ O-moderated reactors | | 460 | ODNI 2700 | | D. F. Drings | 06/26/1050 | ORNL | [None] | | 1 | N | fueled with U ²³⁵ , designed to breed U ²³⁵ | | 460 | ORNL-2708 | Reactors | B. E. Prince | 06/26/1959 | URINL | [None] | (1), equipment/process design | good | N | lueled with 0 , designed to breed 0 | | | | | | | | | | | | Most papers deal with computational | | | | B 11 51 N 1 T 1 1 1 | | | | | | | | Most papers deal with computational | | | | Proceedings of the Neutron Thermalization | | | | | | | | methods or experimental measurement | | | | Conference, April 28-30, 1958 Gatlinburg, | | | | | | report, original, | | of neutron slowing-down in reactors or | | 461 | ORNL-2739 | Tennessee | Various Authors | 09/02/1959 | ORNL | [None] | multiple topics, TOC scanned | good | N | particular materials. | | | | Description of the Tower Shielding Reactor II and | | | | | experimental criticality data, | report, original, | | | | 462 | ORNL-2747 | Proposed Preliminary Experiments | L. B. Holland, C. E. Clifford | 07/06/1959 | ORNL | [None] | experiment plan/design | good | Υ | | | | | Radiation Accidents: Dosimetric Aspects of | | | | | | report, original, | | | | 463 | ORNL-2748 | Neutron and Gamma-Ray Exposures | G. S. Hurst, R. H. Ritchie | 11/02/1959 | ORNL | Unclassified | criticality accident, dosimetry | good | Y | | | | | The Fast-Neutron Multiplication Effect of | | | | | computational method/data | report, original, | | | | 464 | ORNL-2779 | Beryllium in Reactors | W. Häfele | 09/08/1959 | ORNL | [None] | (1) | good | N | | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 465 | ORNL-2842 | Period Ending September 1, 1959 | Staff | 11/09/1959 | ORNL | [None] | multiple topics, TOC scanned | good | Y | experiments in-progress. | | | | | | | - | | | report, original, | | | | 466 | ORNL-3006 | HFIR Preliminary Physics Report | R. D. Cheverton | 10/04/1960 | ORNL | [None] | reactor safety | good | Υ | | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 467 | ORNL-3016 | Period Ending September 1, 1960 | Staff | 11/30/1960 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Effect of Heat Flux on the Corrosion of | | | | | | | | | | | | Aluminum by Water. Part II. Influence of Water | J. C. Griess, H. C. Savage, | | | | | | | | | | | Temperature, Velocity, and pH on Corrosion- | T. H. Mauney, J. L. English, | | | | | report, original, | | | | 468 | ORNL-3056 | Product Formation | J. G. Rainwater | 02/10/1961 | ORNL | [None] | operational/test/material data | 1 | N | | | | | The Corrosion of Aluminum Alloys in High- | J. L. English, L. Rice, J. C. | , ., | | | , , , | report, original, | - | | | 469 | ORNL-3063 | Velocity Water at 170 to 290 °C | Griess | 06/01/1961 | ORNL | [None] | operational/test/material data | | N | | | 403 |
CHINE-2002 | Neutron Physics Division Annual Report for | 011033 | 50/01/1501 | ONNE | [MOHE] | operational/test/material udta | report, original, | ıN | Contains summaries of critical | | 470 | ORNL-3193 | Period Ending September 1, 1961 | Staff | 10/31/1961 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | 4/0 | OUMF-2132 | renou chaing september 1, 1961 | Stall | 10/21/1701 | UKNL | [None] | multiple topics, TOC scanned | goou | f | experiments in-progress. | | | | | | | | | T | | | | |---------------------------------------|--------------------|--|--------------------------------|------------|-------|---------------|--------------------------------|-------------------|--------|--| | | | Effect of Heat Flux on the Corrosion of | J. C. Griess, H. C. Savage, J. | | | | | | | | | | | Aluminum by Water. Part III. Final Report on | G. Rainwater, T. H. | | | | | report, original, | | | | 471 | ORNL-3230 | Tests Relative to the High-Flux Isotope Reactor | Mauney, J. L. English | 12/05/1961 | ORNL | [None] | operational/test/material data | good | N | | | | | Health Physics Research Reactor Hazards | | | | | | report, original, | | | | 472 | ORNL-3248 | Summary | M. I. Lundin | 08/24/1962 | ORNL | [None] | experiment safety analysis | good | Υ | | | | | | | | | Confidential, | | | | | | | | Critical Mass Studies: Part XI. Critical | | | | declassified | | report, original, | | | | 473 | ORNL-3272 | Parameters of Uranium-Aluminum Alloy Slugs | J. K. Fox, L. W. Gilley | 05/14/1962 | ORNL | 10/14/1966 | experimental criticality data | good | Υ | | | | | Soluble Neutron Poisons as a Primary Criticality | | | | | | | | | | | | Control in Shielded and Contained | | | | | computational method/data | report, original, | | | | 474 | ORNL-3309 | Radiochemical Facilities | J. P. Nichols | 07/12/1962 | ORNL | [None] | | good | Υ | | | 4/4 | UNINE-3303 | | J. F. INICIIOIS | 07/12/1902 | ORIVE | [None] | (1), equipment/process design | | ······ | | | | 00111 2240 | Nuclear Safety Program Semiannual Progress | C) II | 00/47/4000 | 00111 | ra. 1 | | report, original, | ., | | | 475 | ORNL-3319 | Report for Period Ending June 30, 1962 | Staff | 08/17/1962 | ORNL | [None] | multiple topics, TOC scanned | good | Y | | | | | Neutron Physics Division Annual Report for | - | | | | | report, original, | | Contains summaries of critical | | 476 | ORNL-3360 | Period Ending September 1, 1962 | Staff | 10/08/1962 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | | R. W. Horton, D. W. | | | | | | | | | | | Criticality Analysis: LWBR Assistance Program in | Magnuson, W. T. | | | | computational method/data | report, original, | | | | 477 | ORNL-TM-3469 | Building 3019 | McDuffee | 03/1972 | ORNL | [None] | (2), equipment/process design | good | Υ | | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 478 | ORNL-3499, Vol 1 | Period Ending August 1, 1963 | Staff | 10/21/1963 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | | | 479 | ORNL-3499, Vol 2 | Period Ending August 1, 1963 | Staff | 10/30/1963 | ORNL | [None] | multiple topics, TOC scanned | good | N | | | · · · · · · · · · · · · · · · · · · · | , | | | .,, | | + | | f · · · | | Folder includes a document titled "HPRR | | | | Procedures Manual for the Health Physics | | | | | | | | Operating Procedures for Operation | | | | Research Reactor (Including High-Level Gamma | | | | | | report, original, | | BREN," no report number or cover, | | 400 | ODNU 3540 | | C+-44 | 40/24/4062 | ORNU | [Na1 | | 1 | V | · ' | | 480 | ORNL-3519 | Facility) | Staff | 10/24/1963 | ORNL | [None] | experiment plan/design | good | Υ | dated 01/25/1962 | | | | O5R, A General-Purpose Monte Carlo Neutron | D. C. Irving, R. M. | | | | computational method/data | report, original, | | | | 481 | ORNL-3622 | Transport Code | Freestone Jr., F. B. K. Kam | 02/1965 | ORNL | [None] | (2) | good | Υ | | | l | | | | | | | | | | Contains summaries of critical | | ŀ | | Nuclear Safety Program Semiannual Progress | | | | | | report, original, | | experiments in-progress (E. B. Johnson's | | 482 | ORNL-3691 | Report for Period Ending June 30, 1964 | Staff | 11/1964 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | "1-D Reactor" series). | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 483 | ORNL-3714, Vol. I | Period Ending August 1, 1964 | Staff | 12/1964 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | | | 484 | ORNL-3714, Vol. II | Period Ending August 1, 1964 | Staff | 12/1964 | ORNL | [None] | multiple topics, TOC scanned | good | N | | | | , , , | Speculations on the Interpretation of Neutron | | , | | | computational method/data | report, original, | | | | 485 | ORNL-3757 | Noise Experiments | R. K. Osborn | 01/1965 | ORNL | [None] | (2) | good | N | | | | | | | | | [] | | 1 | | | | | | | | | | | | | | Summary of ORNL activities during 1963, | | | | | | | | | | roport original | | _ · | | 400 | ODNII 3650 | Only Bidge Matingal Laboratory 1063 | C+-# | 02/1005 | ORNU | [Na1 | | report, original, | | including critical experiments, Oak Ridge | | 486 | ORNL-3650 | Oak Ridge National Laboratory 1963 | Staff | 02/1965 | ORNL | [None] | | good | N | School of Reactor Technology. | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 487 | ORNL-3858, Vol. I | Period Ending August 1, 1965 | Staff | 11/1965 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | | | 488 | ORNL-3858, Vol. II | Period Ending August 1, 1965 | Staff | 11/1965 | ORNL | [None] | multiple topics, TOC scanned | good | N | | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 489 | ORNL-3973, Vol. I | Period Ending May 31, 1966 | Staff | 09/1966 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | | | 490 | ORNL-3973, Vol. II | Period Ending May 31, 1966 | Staff | 09/1966 | ORNL | [None] | multiple topics, TOC scanned | good | N | | | | | Adjoint and Importance in Monte Carlo | R. R. Coveyou, V. R. Cain, | | | i | computational method/data | report, original, | | | | 491 | ORNL-4093 | Application | K. J. Yost | 04/1967 | ORNL | [None] | (2) | good | N | | | | | Neutron Physics Division Annual Report for | | 2 ., 250, | | ,, | 1-1 | report, original, | ••• | Contains summaries of critical | | 492 | ORNL-4134 | Period Ending May 31, 1967 | Staff | 08/1967 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | | 474 | OMAL-4134 | | Jean | 00/150/ | ONNE | [.vone] | multiple topics, TOC scallied | Бооп | · | experiments in-progress. | | | | Evaluation of the Two-Detector Cross- | D C K-+ C ** 5 - 5 - | | | | | L | | | | | 00111 4255 | Correlation Technique for Shutdown Margin | R. C. Kryter, D. N. Fry, D. P. | 00/4 | 05 | fa. 3 | computational method/data | report, original, | | | | 493 | ORNL-4255 | Measurements of Power Reactors | Roux | 09/1968 | ORNL | [None] | (2) | good | N | | | | | Critical Experiments for the Repetitively Pulsed | | | | | | report, original, | | | | 494 | ORNL-4263 | Reactor SORA | G. Kistner, J. T. Mihalczo | 06/1968 | ORNL | [None] | experimental criticality data | good | Υ | | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | | 495 | ORNL-4280 | Period Ending May 31, 1968 | Staff | 10/1968 | ORNL | [None] | multiple topics, TOC scanned | good | Υ | experiments in-progress. | Contains discussions (and certain details) | | | | | R. D. Cheverton, T. M. | | | | | report, original, | | about the critical experiments and | | 496 | ORNL-4621 | HFIR Core Nuclear Design | Sims | 07/1971 | ORNL | [None] | reactor safety | good | Υ | decisions based on experiment results. | | .50 | 1 | | r | ,, - | 2 | 1, | 1 | 10.00 | • | experiment results. | | | | Neutron Physics Division Annual Report for | | | | | | report, original, | | Contains summaries of critical | |-----|---------------------|--|--------------------------------|--------------|-------|--|--------------------------------|------------------------|----|--| | 497 | ORNL-4705 | Period Ending May 31, 1971 | Staff | 10/1971 | ORNL | [None] | multiple topics, TOC scanned | good | N | experiments in-progress. | | | | Calculated Criticality Data for LMFBR (U+Pu)O2 - | | | | | computational method/data | report, original, | | | | 498 | ORNL-4711 | Water Systems | W. R. Cobb | 01/1972 | ORNL | [None] | (2) | good | N | KENO IV An Improved Monte Carlo Criticality | | | | | computational method/data | report, original, | | | | 499 | ORNL-4938 | Program | L. M. Petrie, N. F. Cross | 11/1975 | ORNL | [None] | (2) | good | Υ | Reactivity
Calibrations and Fission-Rate Distributions in an Unmoderated, Unreflected | | | | not to be given
public dissemination | | report, original, | | Critical experiments to support operation of the ORNL Health Physics | | 500 | ORNL-TM-189 | Uranium-Molybdenum Alloy Research Reactor | J. T. Mihalczo | 05/10/1962 | ORNL | without approval | experimental criticality data | good | Υ | Research Reactor. | | | | | | | | not to be given | | | | | | | | An Estimate of the Effect of Neutron-Energy | | | | public dissemination | | report, original, | | | | 501 | ORNL-TM-299 | Spectrum on Radiation Damage of Steel | H. C. Claiborne | 07/27/1962 | ORNL | without approval | operational/test/material data | good | N | Folder includes a marked-up report draft | | | | | | | | | | | | and related paperwork, also a copy of | | | | | | | | prepared primarily | | | | BNL 6415, "The Chemical and Physical | | | | A Safety Analysis of the Oak Ridge Critical | | | | for internal use at the | experiment safety analysis, | report, original, | | Behavior of Released Fission Products," | | 502 | ORNL-TM-349, Rev. 1 | Experiments Facility | Staff | 02/1967 | ORNL | ORNL | experiment plan/design | good | Υ | A. W. Castleman, Jr. | | | | | | | | | | | | Due to the limited availability of fuel assemblies, the maximum multiplication | | | | | | | | | | | | achieved was ~ 5. The experiments did | | | | | | | | not to be given | | | | determine the most reactive spacing for | | | | Neutron Multiplication by Experimental Gas | E. B. Johnson, R. K. Reedy | | | public dissemination | | report, original, | | water-immersed lattices of assemblies | | 503 | ORNL-TM-433 | Cooled Reactor Fuel Assemblies | Jr. | 11/27/1962 | ORNL | without approval | experimental criticality data | good | Y | (touching). | | | | | | | | Confidential,
declassified | | | | | | | | | | | | 09/04/1968. not to be | | | | | | | | | | | | given public | | | | | | | | A Small Graphite-Reflected UO ₂ Critical | | | | dissemination without | | report, original, | | | | 504 | ORNL-TM-450 | Assembly | J. T. Mihalczo | 12/28/1962 | ORNL | approval | experimental criticality data | good | Y | | | | | Prompt Neutron Decay in a Two-Component | | | | not to be given
public dissemination | | report, original, | | | | 505 | ORNL-TM-470 | Enriched Uranium Metal Critical Assembly | J. T. Mihalczo | 01/11/1963 | ORNL | without approval | experimental criticality data | good | Υ | | | | | Critical Mass Studies - Part XIII Borosilicate | | | | not to be given | | | | | | | 00111 T14 405 | Glass Raschig Rings in Aqueous Uranyl Nitrate | J. T. Thomas, J. K. Fox, E. B. | 00/05/ | | public dissemination | | report, original, | | | | 506 | ORNL-TM-499 | Solutions | Johnson | 02/06/1963 | ORNL | without approval | experimental criticality data | good | Y | Report contains pencil and ink notes. Describes various administrative | | | | | | | | not to be given | | | | actions/policies and facility upgrades | | | | Radiation Safety and Control at the Oak Ridge | | | | public dissemination | | report, original, | | motivated by the SL-1 accident and | | 507 | ORNL-TM-507 | National Laboratory: 1960-1962 | F. R. Bruce | 04/05/1963 | ORNL | without approval | criticality accident | good | N | ORNL radiological events. | | | | Source Strongth and Lore Source Deep | | | | not to be given | | manaut saisiasi | | | | 508 | ORNL-TM-550 | Source-Strength and Long-Counter-Response Calibrations at the BSF 300-kev Accelerator | E. G. Silver | 04/08/1963 | ORNL | public dissemination
without approval | | report, original, good | N | | | 300 | GIMAE-TIMI-330 | Campitations at the DSI SOUTREY Accelerator | E. G. JIIVEI | 04/00/1303 | ONINE | Confidential, | <u> </u> | Боод | IN | | | | | | | | | declassified | | | | | | | | | | | | 09/04/1968. not to be | | | | | | | | A Small Graphite-Reflected UO ₂ Critical | | | | given public | | | | The copy in the folder is a B&W | | 509 | ORNL-TM-561 | Assembly, Part II | J. T. Mihalczo | 04/08/1963 | ORNL | dissemination without approval | experimental criticality data | report, copy,
fair | Υ | photocopy of the copy issued to J. T.
Mihalczo. | | 202 | OTTAL LIAI-201 | proseniory, rate ii | J. I. WIIIIaiczo | J4/ JJ/ 13U3 | ONNE | approval | Caperiniental criticality udid | rull | ' | iviiiidiczo. | | The Reactor Transients Accompanying Pulsed Source Operation and Step Changes of Reactivity C. A. Presitit Present Computation and Step Changes of Reactivity of The Auditing of Reactor Safety at the Oak Ridge S11 ORNL-TM-512 National Laboratory Present Computation of Reactivity of The Auditing of Reactor Safety at the Oak Ridge S12 ORNL-TM-515 National Laboratory Present Computation of Reactivity of The Computation of Reactivity of The Computation of Reactivity of The Computation of Reactivity of National Laboratory Present Computation of Reactivity of National Laboratory Present Computation of Reactivity of National Reactor Safety at the Oak Ridge National Laboratory Reactor Safety at the Oak Ridge National Laboratory Reactor Safety at the Oak Ridge National Laboratory Reactor Safety at the Oak Ridge National Laboratory Reactor Safety at the Oak Ridge National Laboratory Reactor Safety Systems Laborat | | 1 | | | | | Not to be given | | т т | | | |---|-----|-----------------|--|-----------------------|---------------------------------------|-------|-----------------------|-------------------------------|-------------------|----|--| | 10 10 10 11 11 12 13 13 13 14 14 14 14 15 14 15 14 15 15 | | | The Peactor Transients Assembanying Bulsed | | | | Not to be given | computational method/data | roport original | | | | Part | F10 | ODNI TM E70 | | C A Drockitt | 04/19/1063 | ODNI | F . | | 1 | N | | | Mark 174-52 National Country February 18 per | 510 | UKNL-TWI-570 | Source Operation and Step Changes of Reactivity | C. A. Preskitt | 04/18/1963 | URNL | | (1) | good | IN | | | Marcon Laberatory Part P | | | The Audition of Beauty Cofety at the Collaboration | | | | | | | | | | Open | | ODAN TA 642 | | - " . | 07/00/4060 | | f . | | 1 | | | | Operating Procedures for the Hold holder No. Herry 1, D. Pariglico, College | 511 | ORNL-1M-612 | National Laboratory | F. Kertesz | 07/08/1963 | ORNL | | safety review | good | N | | | 1 | | | | | | | | | | | | | 13 ORR.TM-55 | | | 1 | | / / | | IF. | | | | | | A | 512 | ORNL-TM-616 | Reactor Fifth Edition | F. C. Maienschein | 07/15/1963 | ORNL | | experiment plan/design | ļ | | | | 11 12 13 13 13 14 14 15 15 15 15 15 15 | | | | | | | | | | | | | A Small Reyllum-lifected UC, Assembly J. T. Milhalaro 0772/1916 ORN. 1. approval performed artically data for the Code of | | | | | | | | | | | | | A collection of places of the complete of the complete of the collection coll | | | | | | | | 2 | | | | | 1. | | | | | | | given public | | | | | | A Custe to the Design of Shigging Casis for the Shigger Cas | | | | | | | dissemination without | | report, copy, | | photocopy of the copy issued to | | A Coulde to the Design of Subgrang Casks for the Pursupor of Subgrang Casks for the Pursupor of Subgrang Casks for the Pursupor of Subgrang Casks for the ext. 20 | 513 | ORNL-TM-655 | A Small Beryllium-Reflected UO ₂ Assembly | J. T. Mihalczo | 07/23/1963 | ORNL | approval | experimental criticality data | fair | Υ | Laboratory Records. | | A Guide to the Design of Shopping Cashs or the Transported Medical B. B. Shappert Out; 1955 ORNI. Whitton approval epigenetrative analysis. Papert, original, a plant to be a given to to be a given to the Health Physics Research Reactor W. Williams (1975) ORNI. Whitton approval public dissemination white feet of Various Reflectors on the Reactivity of the Health Physics Research Reactor W. College Original Basic State S | | | | | | | | | | | Contains discussions regarding early | | Section
Sect | | | | | | | not to be given | | | | 1960s regulations for transport and | | Section Sect | | | A Guide to the Design of Shipping Casks for the | | | | public dissemination | transport safety analysis, | report, original, | | shipping containers of the era, ~ 20 | | sfets of various Refection on the Reactivity of the Health Physics Research Reactor Critical Three Dimensional Array of Neutron. Neutr | 514 | ORNL-TM-681 | 1 | L. B. Shappert | 04/1965 | ORNL | IF. | 1 | | N | | | Control Cont | | | | | 0 1, 2000 | | | | 8 | | F-6 | | ONN_THY-710 the Health Physicia Research Reactor Services (Parks 1) (1971-1976) and provided in the Health Physicia Research Reactor Services (Parks 1) (1971-1976) and provided in the Health Physicia Research Reactor Services (Parks 1) (1971-1976) and provided in the Health Physicia Research Reactor Services (Parks 1) (1971-1976) and Parks 1971-1976 1971 | | | Effects of Various Reflectors on the Reactivity of | | | | | | report original | | | | Critical Three-Dimensional Arrays of Neutron Interacting Units Density Company Dens | 515 | ORNI -TM-710 | 1 | I W Gilley | 02/1964 | ORNI | f . | evnerimental criticality data | 1 1 | N | | | Critical Tree-Dimensional Arrays of Neutron Descripting Experience with Coincident Vs. Non-coincident Reacted Safety Systems Associates and Reflection on the Reactivity of the Register of the Computer of the Reflection of the Register Register of the Reflection of the Register of the Register of the Reflection Spectral and Reflection of the Register Re | 313 | ORIVE-TIVI-710 | the freath rifysics research reactor | L. W. Officy | 02/1304 | ONNE | | experimental criticality data | good | | | | 516 ORN-TW-719 Information Certain Reactivity Ornal | | | Critical Thron Dimonsional Arrays of Noutron | | | | | | roport original | | | | Operating Experience with Coincident Vs. 17 Operating Experience with Coincident Vs. 18 w | F16 | ODNI TNA 740 | | I T Thomas | 10/01/1063 | ODNI | ľ | avantimontal criticality data | 1 | V | | | Operating Experience with Coincident Vs. No. Noncincident Reactivity of Aborters and Reflection of the Reactivity of Aborters and Reflection on of Reactivities and Reflection of Reactivities and Reflection of Reactivities and Reflection of Reacti | 210 | ORINL-11VI-719 | interacting Onits | J. I. IIIOIIIdS | 10/01/1903 | URNL | | experimental criticality data | good | | | | ONN_TAY-788 Noncoincident Reactor Safety Systems F. Epier 12/12/1963 ONN_ without _approval _ not to be _given _ public dissernation _ (1), equipment/process design _ good N | | | | | | | | | | | | | Absorber and Refectors on the Reactivity of Absorber and Refectors on the Reactivity of Solutions of ²³⁰ pu ²⁴⁰ pu in Slugs | | | 1 | | | | IF. | _ | 1 | | | | Absorbers and Reflectors on the Reactivity of Solutions of 22 Pu-22 Pu in Stage | 517 | ORNL-TM-738 | Noncoincident Reactor Safety Systems | E. P. Epler | 12/12/1963 | ORNL | without approval | reactor safety | good | N | | | Solutions of ²²⁸ Pu- ²⁴⁸ Pu in Slugs No. N | | | 1 | | | | not to be given | | | | | | Second Description Formation Centers at the Oak Ridge National Laboratory (A Study in Diversity) F. Kertesz 11/13/1964 ORNL | | | Absorbers and Reflectors on the Reactivity of | | | | public dissemination | computational method/data | report, original, | | | | Information Centers at the QaR Ridge National Laboratory (A Study in Diversity) Laboratory (A Study in Diversity) Results (A Labor | 518 | ORNL-TM-821 | Solutions of ²³⁹ Pu- ²⁴⁰ Pu in Slugs | J. P. Nichols | 03/31/1964 | ORNL | without approval | (1), equipment/process design | good | N | | | Sender Members of Members of Members of Sender Members of Memb | | | | | | | not to be given | | | | Discusses planned creation of several | | Soundary Conditions for the Cylindricalized Cell of Reactor Lattice Calculations All W. Webster 12/30/1964 ORNL Measurement of the "SIU Neutron Capture to-Fission Ratio, for Incident Neutron Energies Fission Ratio, for Incident Neutron Energies G. de Saussure, L. W. Weston, R. Gwin O1/26/1965 ORNL TW. Hanauer, E. R. Mann O4/1965 ORNL ORNL-TM-1066 and Subcritical Reactivity Interpretation of Pulsed Source Experiments Nephew O4/27/1965 ORNL OPERATION For State Structure S | | | Information Centers at the Oak Ridge National | | | | public dissemination | | report, original, | | technical "centers" at ORNL, including | | Boundary Conditions for the Cylindricalized Cell of Reactor Lattice Calculations Measurement of the "FW Neutron Capture to-Fission Ratio, for Incident Neutron Energies All Capture Control of Reactor Lattice Calculations Measurement of the "FW Neutron Energies S21 ORNL-TM-1041 from 3.25 eV to 1.8 keV Measurement of Reactor Fluctuation Spectra And Subscritical Reactivity Measurement of Reactor Fluctuation Spectra and Subscritical Reactivity Measurement of Reactor Fluctuation Spectra and Subscritical Reactivity Measurement of Reactor Fluctuation Spectra and Subscritical Reactivity Measurement of Reactor Fluctuation Spectra and Subscritical Reactivity Measurement of Reactor Fluctuation Spectra and Subscritical Reactivity Measurement of Plused Source Experiments Increased Vielia From Fast Burst Reactors. Part. Effects of Increased Mass on Uranium and Uranium-Molydenum critical Cipidners Operating Experience of the Nuclear Safety Information Center March 1963 - March 1965 ORNL-TM-1125 Operating Experience of the Nuclear Safety Information of Neutron Flux in Nuclear Reactor by the Uncollided-Flux Estimator Applied to Month Carlo Collisions J. R. Buchanan, W. B. OS/07/1965 ORNL Milhalczo OS/07/1965 ORNL Milhalczo OS/07/1965 ORNL Milhalczo ORNL Milhalczo OS/07/1965 ORNL Deproval. OS/07/1965 ORNL ORNL Deproval. OS/07/1965 ORNL Milhalczo OS/07/1965 ORNL ORNL Deproval. Deproval | 519 | ORNL-TM-996 | Laboratory (A Study in Diversity) | F. Kertesz | 11/13/1964 | ORNL | without approval | | good | N | the Criticality Data Center. | | Soundary Conditions for the Cylindricalized Cell I. W. Webster 12/30/1964 ORNL without a sproval Conditions I. W. Webster 12/30/1964 ORNL without a sproval Conditions I. W. Webster 12/30/1964 ORNL without a sproval Conditions I. W. Webster 12/30/1965 ORNL without a sproval Conditions I. W. Webster | | | | | , , | | | | ř | | · · · · · · · · · · · · · · · · · · · | | S20 ORNL-TM-1022 of Reactor Lattice Calculations J. W. Webster 12/30/1964 ORNL without approval (1) good N Measurement of the 2 ^{15t} U Neutron Capture-to-Fission Rato, a, for Incident Neutron Energies G. de Saussure, L. W. S21 ORNL-TM-1041 from 3.25 eV to 1.8 keV Weston R. G. Win West | | | Boundary Conditions for the Cylindricalized Cell | | | | | computational method/data | report, original, | | | | Measurement of the 250 Newtron Capture-to-Fision Ratio, a_i , for Inddern Neutron Energies of G. de Saussure, L. W. Weston, R. Gwin 01/26/1965 ORNL without approval nuclear measurement/data good N report, original, report, original, and Subcritical Reactivity hanauer, E. R. Mann 04/1965 ORNL [None] experimental criticality data good N report, original, | 520 | ORNL-TM-1022 | | J. W. Webster | 12/30/1964 | ORNL | f . | | | N | | | Fission Ratio, <i>u</i> , for Incident Neutron Energies G. de Saussure, L. W. Weston, R. Gwin (Messurement of Reactor Fluctuation Spectra and Subcritical Reactivity (Messurement of Reactor Fluctuation Spectra and Subcritical Reactivity (Messurement of Reactor Fluctuation Spectra and Subcritical Reactivity (Messurement of Reactor Fluctuation Spectra and Subcritical Reactivity (Messurement of Reactor Fluctuation Spectra and Subcritical Reactivity (Messurement of Reactor Fluctuation Spectra and Subcritical Reactivity (Messurement Spectra and Subcritical Reactivity (Messurement Spectra and | | | | | , , | - | | | | | | | S21 ORNL-TM-1041 from 3.25 eV to 1.8 keV Meston, R. Gwin Ol/26/1965 ORNL without approval nuclear measurement/data good N | | | - | G de Saussure I W | | | | | report original | | | | Measurement of Reactor Fluctuation Spectra And Subcritical Reactivity Annual Reactiv | F21 | ODNII TNA 1041 | _ | , | 01/26/1065 | ODNI | f . | nuclear massurement /data | 1 | N | | | S22 ORNL-TM-1066 and Subcritical Reactivity Hanauer, E. R. Mann 04/1965 ORNL [None] experimental criticality data good N C. A. Preskitt, E. A. Nephew 04/27/1965 ORNL [None] experimental criticality data good N Increased Yields from Fast Burst Reactors. Part I. Effects of Increased Mass on Uranium and Increased Yields from Fast Burst Reactors. Part I. Effects of Increased Mass on Uranium and Uranium and Operating Experience of the Nuclear Safety Uranium-Molybdenum Critical Cylinders Operating Experience of the Nuclear Safety Information Center March 1963 - March 1965 ORNL-TM-1136 OR Neutron Flux in Nuclear Safety (Control of Nuclear Safety) ORNL-TM-1136 Information Center March 1963 - March 1965 ORNL-TM-1136 ORNL-TM-1157 Applied to Monte Carlo Collisions J. W. Webster C. B. J. W. Webster C. B. J. W. Webster C. B. J. W. Webster, E. B. Johnson O7/23/1965 ORNL ORNL Center March 1965 ORNL ORNL Center March 1967 Orn Internal use at the Computational method/data report, original, | 521 | ORINL-11VI-1U41 | | | 01/26/1905 | OKNL | without approval | nuclear measurement/data | | IN | | | C. A. Preskitt, E. A. Nephew 04/27/1965 ORNL [None] experimental criticality data good information regarding subcritic measurement theory - not clear what near the control of Pulsed Source Experiments increased Vields from Fast Burst Reactors. Part L. Effects of Increased Nass on Uranium and Uranium and Uranium-Molybdenum Critical Cylinders J. T. Mihalczo 04/30/1965 ORNL without approval reactor safety good N. Operating Experience of the Nuclear Safety information Center March 1963 - March 1965 ORNL without approval report, original, good N. Mostly describes activities similar to those of a technical library. The Determination of Neutron Flux in Nuclear Reactor by the Uncollided-Flux Estimator Applied to Monte Carlo Collisions J. W. Webster 08/23/1965
ORNL ORNL prepared primarily for internal use at the SOURCE, a Neutron Distribution Routine for the SOURCE, a Neutron Distribution Routine for the Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nuclear Source Criticality of a Single Unit of Aqueous Uranyl Flux in Nucle | 500 | ODAU TA 4000 | | | 04/4065 | | fa. 3 | | 1 | | | | C. A. Preskitt, E. A. Nephew O4/27/1965 ORNL [None] experimental criticality data good N measurement theory - not clear what is unauthorized increased Yields from Fast Burst Reactors. Part I. Effects of Increased Mass on Uranium and Uranium-Molybdenum Critical Cylinders J. T. Mihalczo O4/30/1965 ORNL without approval reactor safety good N measurement theory - not clear what measured data was employed. Departing Experience of the Nuclear Safety Operating Experience of the Nuclear Safety of Determination of Neutron Flux in Nuclear Reactor by the Uncollided-Flux Estimator Applied to Monte Carlo Collisions J. W. Webster O8/23/1965 ORNL ORNL prepared primarily for internal use at the OS Monte Carlo Code ORNL OS Monte Carlo Code ORNL ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N ORNL prepared primarily for internal use at the Computational method/data (2) good N N ORNL prepared primarily for internal use at the Computational method/data (2) good N N ORNL prepared primarily for internal use at the Computational method/data (2) good N N ORNL prepared primarily for internal use | 522 | ORNL-1M-1066 | and Subcritical Reactivity | Hanauer, E. R. Mann | 04/1965 | ORNL | [None] | experimental criticality data | good | N | | | S23 ORNL-TM-1113 Interpretation of Pulsed Source Experiments Nephew O4/27/1965 ORNL (None) experimental criticality data good N measured data was employed. | | | | | | | | | | | | | Increased Yields from Fast Burst Reactors. Part I. Effects of Increased Mass on Uranium and Uranium Analybdenum Critical Cylinders Uranium-Molybdenum Critical Cylinders J. T. Mihalczo 04/30/1965 ORNL without approval reactor safety good N Operating Experience of the Nuclear Safety Information Center March 1963 - March 1965 Cottrell O5/07/1965 ORNL without approval prepared primarily for internal use at the OSRNL ORNL ORNL prepared primarily for internal use at the OSRNL prepar | | | | | | | | | 1 | | • | | Effects of Increased Mass on Uranium and Uranium-Molybdenum Critical Cylinders Departing Experience of the Nuclear Safety Operating Public dissemination on to to be given public dissemination on the without approval Operating Experience of the Nuclear Safety Operating Public dissemination on the without approval Operating Experience of the Nuclear Safety Operating Public dissemination on the without approval Operating Experience of the Nuclear Safety Operating Public dissemination on the without approval Operating Public dissemination of the without approval Operating Public dissemination of the without approval Operating Public dissemination of the without approval Operating Public dissemination of the without approval Operating Public dissemination of the witho | 523 | ORNL-TM-1113 | | Nephew | 04/27/1965 | ORNL | | | good | N | measured data was employed. | | ORNL-TM-1125 Uranium-Molybdenum Critical Cylinders J. T. Mihalczo 04/30/1965 ORNL without approval reactor safety good N Operating Experience of the Nuclear Safety Operating Experience of the Nuclear Safety Information Center March 1963 - March 1965 ORNL-TM-1136 Information Center March 1963 - March 1965 The Determination of Neutron Flux in Nuclear Reactor by the Uncollided-Flux Estimator Applied to Monte Carlo Collisions J. W. Webster 08/23/1965 ORNL ORNL prepared primarily for internal use at the SURCE, a Neutron Distribution Routine for the OSM Morrison, D. Irving O7/08/1965 ORNL ORNL prepared primarily for internal use at the OSM Nuclear Normalization of Neutron Flux in Nuclear Reactor by the Uncollided-Flux Estimator Applied to Monte Carlo Colde Morrison, D. Irving O7/08/1965 ORNL ORNL prepared primarily for internal use at the OSM Nuclear Normalization of Neutron Distribution Routine for the Morrison, D. Irving O7/08/1965 ORNL ORNL prepared primarily for internal use at the OSM Nuclear Normalization of Neutron Distribution Routine for the ORNL prepared primaril | | | 1 | | | | | | | | | | Operating Experience of the Nuclear Safety Information Center March 1963 - March 1965 ORNL-TM-1136 ORNL-TM-11 | | | Effects of Increased Mass on Uranium and | | | | is unauthorized | | report, original, | | | | Operating Experience of the Nuclear Safety Information Center March 1963 - March 1965 Cottrell 05/07/1965 ORNL without approval The Determination of Neutron Flux in Nuclear Reactor by the Uncollided-Flux Estimator Reactor by the Uncollided-Flux Estimator Source Applied to Monte Carlo Collisions J. W. Webster 08/23/1965 ORNL ORNL prepared primarily for internal use at the SOURCE, a Neutron Distribution Routine for the OSR Monte Carlo Code ORNL-TM-1192 OSR Monte Carlo Code ORNL-TM-1195 Fluoride Solution Enriched to 5% in 235 U Johnson O7/23/1965 ORNL ORNL prepared primarily for internal use at the Fluoride Solution Enriched to 5% in 235 U Johnson, R. K. Reedy Fig. B. | 524 | ORNL-TM-1125 | Uranium-Molybdenum Critical Cylinders | J. T. Mihalczo | 04/30/1965 | ORNL | without approval | reactor safety | good | N | | | S25 ORNL-TM-1136 Information Center March 1963 - March 1965 Cottrell 05/07/1965 ORNL without approval prepared primarily for internal use at the OSRNL-TM-1175 ORNL-TM-1195 Fluoride Solution Enriched to 5% in 235 U Signer Property of the Control C | | | | | | | not to be given | | | | | | S25 ORNL-TM-1136 Information Center March 1963 - March 1965 Cottrell 05/07/1965 ORNL without approval prepared primarily for internal use at the OSRNL-TM-1175 ORNL-TM-1195 Fluoride Solution Enriched to 5% in 235 U Signer Property of the Control C | | | Operating Experience of the Nuclear Safety | J. R. Buchanan, W. B. | | | public dissemination | | report, original, | | Mostly describes activities similar to | | Reactor by the Uncollided-Flux Estimator Applied to Monte Carlo Collisions J. W. Webster ORNL DRNL-TM-1175 ORNL DRNL-TM-1192 ORNL-TM-1192 OSR Monte Carlo Code ORNL-TM-1195 OR | 525 | ORNL-TM-1136 | Information Center March 1963 - March 1965 | Cottrell | 05/07/1965 | ORNL | without approval | | good | N | | | Reactor by the Uncollided-Flux Estimator Applied to Monte Carlo Collisions J. W. Webster ORNL ORNL I. W. Webster ORNL ORNL I. Prepared primarily for internal use at the ORNL ORNL II. Prepared primarily for internal use at the ORNL ORNL III. Prepared primarily for internal use at the ORNL ORNL III. Prepared primarily for internal use at the ORNL ORNL III. Prepared primarily for internal use at the ORNL ORNL III. Prepared primarily for internal use at the ORNL III. Prepared primarily for
internal use at the ORNL III. Prepared primarily for internal use at the ORNL III. Prepared primarily for internal use at the ORNL III. Prepared primarily for internal use at the ORNL | | | The Determination of Neutron Flux in Nuclear | | | | | | | | | | SOURCE, a Neutron Distribution Routine for the SOURCE, a Neutron Distribution Routine for the ORNL ORNL ORNL ORNL ORNL ORNL ORNL ORNL | | | Reactor by the Uncollided-Flux Estimator | | | | | computational method/data | report, original, | | | | SOURCE, a Neutron Distribution Routine for the OSR Monte Carlo Code Morrison, D. Irving O7/08/1965 ORNL ORNL prepared primarily for internal use at the OSR Monte Carlo Code Morrison, D. Irving O7/08/1965 ORNL ORNL prepared primarily for internal use at the Computational method/data (2) good N Criticality of a Single Unit of Aqueous Uranyl Fluoride Solution Enriched to 5% in ²³⁵ U Johnson O7/23/1965 ORNL ORNL experimental criticality data good Y E. B. Johnson, R. K. Reedy E. B. Johnson, R. K. Reedy For internal use at the | 526 | ORNL-TM-1175 | 1 | J. W. Webster | 08/23/1965 | ORNL | | | | N | | | SOURCE, a Neutron Distribution Routine for the OSR Monte Carlo Code OSR Monte Carlo Code OSR Monte Carlo Code OSR Monte Carlo Code ORNL OTIticality of a Single Unit of Aqueous Uranyl Fluoride Solution Enriched to 5% in ²³⁵ U Donnson ORNL | | | | | · · · · · · · · · · · · · · · · · · · | | | + | t | | | | S27 ORNL-TM-1192 OSR Monte Carlo Code Morrison, D. Irving 07/08/1965 ORNL ORNL (2) good N Criticality of a Single Unit of Aqueous Uranyl 528 ORNL-TM-1195 Fluoride Solution Enriched to 5% in ²³⁵ U Johnson 07/23/1965 ORNL ORNL experimental criticality data good Y E. B. Johnson, R. K. Reedy E. B. Johnson, R. K. Reedy For internal use at the | | | SOURCE, a Neutron Distribution Routine for the | J. T. Mihalczo. G. W. | | | | computational method/data | report, original | | | | Criticality of a Single Unit of Aqueous Uranyl 528 ORNL-TM-1195 Fluoride Solution Enriched to 5% in ²³⁵ U Dohnson Or/23/1965 ORNL ORNL prepared primarily for internal use at the experimental criticality data good prepared primarily for internal use at the experimental criticality data good Y E. B. Johnson, R. K. Reedy E. B. Johnson, R. K. Reedy | 527 | ORNI-TM-1192 | 1 | | 07/08/1965 | ORNI | | | 1 | N | | | Criticality of a Single Unit of Aqueous Uranyl 528 ORNL-TM-1195 Fluoride Solution Enriched to 5% in 235U Dohnson ORNL ORNL Dohnson, R. K. Reedy E. B. Johnson, R. K. Reedy E. B. Johnson, R. K. Reedy Dongstandard Single Unit of Aqueous Uranyl J. W. Webster, E. B. ORNL ORNL ORNL Dongstandard Single Unit of Aqueous Uranyl Experimental use at the seperimental criticality data good Y Dongstandard Single Unit of Aqueous Uranyl Experimental use at the seperimental criticality data good Y E. B. Johnson, R. K. Reedy E. B. Johnson, R. K. Reedy | 341 | UVE 11V1 1132 | SSA MONICE CUITO COME | | 37,00,1303 | OAIVE | | <u></u> | Bood | | | | 528 ORNL-TM-1195 Fluoride Solution Enriched to 5% in ²³⁵ U Johnson 07/23/1965 ORNL ORNL experimental criticality data good Y E. B. Johnson, R. K. Reedy for internal use at the report, original, prepared primarily for internal use at the report, original, prepared primarily for internal use at the report, original, prepared primarily for internal use at the report, original, preport, original, prepared primarily for internal use at the report, or internal | | | Criticality of a Single Unit of Aqueous Uranyl | I W Webster F B | | | | | report original | | | | prepared primarily E. B. Johnson, R. K. Reedy for internal use at the report, original, | F20 | ODNI TNA 1105 | | | 07/22/1065 | ODNI | | 1 | 1 | v | | | E. B. Johnson, R. K. Reedy for internal use at the report, original, | 528 | OKINE-1IVI-1195 | riuoriue Solution Enriched to 5% in "U | JUHISON | 0//23/1905 | UKNL | | experimental criticality data | good | | | | | | | | 50.1 | | | | | | | | | 529 ORNL-TM-1207 Critical Experiments with SPERT-D Fuel Elements Jr. 07/14/1965 ORNL ORNL experimental criticality data good Y | | | | | | | | | 1 | | | | | 529 | ORNL-TM-1207 | Critical Experiments with SPERT-D Fuel Elements | Jr. | 07/14/1965 | ORNL | ORNL | experimental criticality data | good | Y | | | | T | Static and Dynamic Transport Calculations for | 1 | | | prepared primarily | 1 | | | | |-----|-----------------|--|------------------------------|---------------|-------|---------------------------|---------------------------------------|-------------------|--------|---| | | | Pulsed-Neutron Experiments with Spheres of | | | | for internal use at the | computational method/data | report, original, | | | | 530 | ORNL-TM-1213 | Uranyl Nitrate Solution | D. W. Magnuson | 04/26/1966 | ORNL | ORNL | (2) | good | N | | | | | , | | 3 1, 22, 2222 | | not to be given | (-) | 8 | | | | | | Multiplication Factor of Uranium Metal by One- | | | | public dissemination | computational method/data | report, original, | | | | 531 | ORNL-TM-1220 | Velocity Monte Carlo Calculations | J. T. Mihalczo | 08/19/1965 | ORNL | without approval | (2) | good | N | | | | | | | 30, 20, 2000 | | prepared primarily | , -, | 8 | | | | | | SPCTRM - An O5R Monte Carlo Analysis Routine | G. W. Morrison, J. T. | | | for internal use at the | computational method/data | report, original, | | | | 532 | ORNL-TM-1245 | for Calculating the Neutron Energy Spectrum | Mihalczo, D. C. Irving | 08/26/1965 | ORNL | ORNL | (2) | good | N | | | | | O5R Monte Carlo Analysis Routines for | | | | prepared primarily | · · · · · · · · · · · · · · · · · · · | Ĭ | | | | | | Calculating Various Mean Times in Reactor | D. C. Irving, G. W. | | | for internal use at the | computational method/data | report, original, | | | | 533 | ORNL-TM-1246 | Problems | Morrison, J. T. Mihalczo | 02/15/1966 | ORNL | ORNL | (2) | good | N | | | | | | | | | prepared primarily | <u> </u> | ř – – | | | | | | ORNL Facilities Capable of Contributing to | | | | for internal use at the | | report, original, | | Contains several photos and drawings of | | 534 | ORNL-TM-1268 | Plutonium Fuel Cycle Development | J. W. Ullman | 11/09/1965 | ORNL | ORNL | | good | N | equipment, facilities, and fuel forms. | | | | | | | | prepared primarily | | Ī | | | | | | A Thesaurus of Keywords on Nuclear Fuel | W. H. Bridges, R. L. | | | for internal use at the | | report, original, | | | | 535 | ORNL-TM-1285 | Technology | Pilloton | 10/08/1965 | ORNL | ORNL | | good | N | | | | | REACT and CONVRG FORTRAN Subroutines for | | | | prepared primarily | | | | | | | | Determining Source Convergence for the O5R | G. W. Morrison, J. T. | | | for internal use at the | computational method/data | report, original, | | | | 536 | ORNL-TM-1325 | Monte Carlo Neutron Transport Code | Mihalczo, D. C. Irving | 02/15/1966 | ORNL | ORNL | (2) | good | N | | | | | 3.363.3333 | , | | | not to be given | | 1 | | | | | | The Role of Information Centers; Evaluation of | | | | public dissemination | | report, original, | | | | 537 | ORNL-TM-1339 | Their Effectiveness | F. Kertesz | 11/17/1965 | ORNL | without approval | | good | N | | | | | | | | | prepared primarily | nuclear measurement/data, | | | | | | | Point-Set Representation of ²³⁸ U Cross Sections; | | | | for internal use at the | computational method/data | report, original, | | | | 538 | ORNL-TM-1448 | Values and a Fortran Program for Computation | J. W. Webster | 06/13/1966 | ORNL | ORNL | (2) | good | N | | | | 0 | Taldes and a Fortian Flogram for computation | 3. VI. VI. DSC. | 00/13/1300 | | | experimental criticality data, | Boon | | | | | | Experimental Determination of Safe Handling | | | | prepared primarily | stainlees steel & cadmium | | | | | | | Procedures for High Flux Isotope Reactor Fuel | | | | for internal use at the | inserts, lead, steel and | report, original, | | | | 539 | ORNL-TM-1488 | Elements Outside the Reactor | S. J. Raffetry, J. T. Thomas | 07/1966 | ORNL | ORNL | concreterReflection. | good | J-5700 | | | 333 | ONNE-TWI-1400 | Lientents Outside the Reactor | 3. J. Nametry, J. T. Infomas | 07/1300 | ONIVE | prepared primarily | concrete menection. | good | 3-3700 | | | | | Criticality of Lattices of Heat Transfer Reactor | E. B. Johnson, R. K. Reedy | | | for internal use at the | | report, original, | | | | 540 | ORNL-TM-1566 | Experiment Fuel Elements |
Jr. | 07/20/1966 | ORNL | ORNL | experimental criticality data | good | Υ | | | 340 | OKIVE-TIVI-1300 | Experiment ruer Elements | J1. | 07/20/1300 | ONIVE | prepared primarily | experimental criticality data | good | · | | | | | ACTIVT - An O5R Monte Carlo Analysis Routine | G. W. Morrison, J. T. | | | for internal use at the | computational method/data | report, original, | | | | 541 | ORNL-TM-1674 | for Calculation of Activation | Mihalczo, D. C. Irving | 10/03/1966 | ORNL | ORNL | (2) | good | N | | | 341 | OMINE-TIVI-1074 | Tor Calculation of Activation | Williaiczo, D. C. II Villg | 10/03/1300 | ONIVE | prepared primarily | (2) | good | | Describes early efforts for computer | | | | Key Word Index Science and Technology | | | | for internal use at the | | report, original, | | translation from one language to | | 542 | ORNL-TM-1690 | Bibliographies January 1965 - June 1966 | J. M. Bobb | 01/1967 | ORNL | ORNL | | good | N | another. | | 342 | OKINE-TIVI-1090 | bibliographies January 1903 - June 1900 | J. IVI. BODD | 01/1307 | ORIVE | prepared primarily | | good | IN | another. | | | | | | | | for internal use at the | | report, original, | | | | 543 | ORNL-TM-1723 | BABEL - Or Translation by Man and Machine | F. Kertesz | 01/1967 | ORNL | ORNL | | good | N | | | 343 | ORINE-TIVI-1725 | Prompt Neutron Decay and Reactivity | r. Kertesz | 01/1907 | ORIVE | prepared primarily | | good | IN | From 4 t0 11 each inner & outer | | | | Measurements in Subcritical Uranium Metal | | | | for internal use at the | | report, original, | | assemblies in linear, square & triangular | | F44 | ODAU TA4 4726 | | I T Milestone | 02/1000 | ODNII | | | 1 | ., | | | 544 | ORNL-TM-1736 | Cylinders | J. T. Mihalczo | 02/1968 | ORNL | ORNL Inner and Outer HIFR | experimental criticality data | good | Y | pitched arrays. | | | | | | | | Fuel Assemblies made | | | | | | 1 | | | | | | critical with the | Critical Lattices of High flow leatons Brosses Fred | | | | Thomas & Raffety | experimental criticality data, | | | | | 545 | ORNL-TM-1808 | Critical Lattices of High flux IsotopeRreactor Fuel | E B Johnson | 02/20/1067 | ORNL | | HIFR Fuel | report, copy, | 1 5700 | | | 343 | OUNT-1M-1909 | elements O5R Monte Carlo Calculations of Low-Enriched | E. B. Johnson | 03/20/1967 | URINL | 8-55). | mirk ruei | good | J-5700 | | | | | Uranium Thermal Critical Assemblies, and | | | | prepared primarily | | | | | | | | 1 | | | | for internal use at the | computational method, | report, original, | | | | 546 | ORNL-TM-2187 | Evidence in Errors in ²³⁸ U Cross Sections | J. W. Webster | 11/13/1968 | ORNL | ORNL | nuclear data | good | N | | | | | | | | | prepared primarily | | 1 | | | | | | | | | | for internal use at the | | report, original, | | | | 547 | ORNL-TM-2200 | Estimating the Reliability of Systems | A. P. Fraas | 05/1968 | ORNL | ORNL | reactor safety | good | N | <u></u> | | | | | | | | | | | | Very interesting report addressing actual | | | | | | | | prepared primarily | | 1 | | or slang names given to technical terms, | | l | | Static and Dynamic Measurements with the | | | | for internal use at the | | report, original, | | processing sites, critical experiment | | 548 | ORNL-TM-2330 | Army Pulse Radiation Facility Reactor | J. T. Mihalczo | 06/1968 | ORNL | ORNL | experimental criticality data | good | Υ | machines, etc. | | | | | | | | | T | | 1 | Outlines sections of a SARP (safety | |---------------------------------------|----------------------|---|---------------------------------|-------------|------|-------------------------|-------------------------------|-------------------|--------------|---| | | | | | | | | | | | analysis report for packaging) and | | | | | | | | prepared primarily | | | | provided guidances for the analysis and | | | | | | | | for internal use at the | | report, original, | | design of fissile and radioactive materials | | 549 | ORNL-TM-2367 | The Language of Nuclear Science | F. Kertesz | 09/17/1968 | ORNL | ORNL | | good | N | _ | | 549 | URINL-1 IVI-2367 | The Language of Nuclear Science | r. Kertesz | 09/17/1908 | ORNL | | | good | IN | transport packages. | | | | | | | | prepared primarily | , | | | | | | | | | | | for internal use at the | equipment/process design, | report, original, | | | | 550 | ORNL-TM-2410 | Irradiated Fuel Shipping Cask Design Guide | L. B. Shappert | 01/29/1969 | ORNL | ORNL | transport safety analysis | good | N | | | | | | | | | prepared primarily | | | | | | | | | T. B. Fowler, D. R. Vondy, | | | for internal use at the | computational method/data | report, original, | | | | 551 | ORNL-TM-2496, Rev. 2 | Nuclear Reactor Core Analysis Code: CITATION | G. W. Cunningham | 07/1969 | ORNL | ORNL | (2) | good | N | | | | | | | | | prepared primarily | | | | | | | | XSDRN: A Discrete Ordinates Spectral Averaging | N. M. Greene, C. W. | | | for internal use at the | computational method/data | report, original, | | | | 552 | ORNL-TM-2500 | Code | Craven Jr. | 07/1969 | ORNL | ORNL | (2) | good | Y | | | | | | | | | prepared primarily | | | | | | | | The INDEX Data System: An Index of Nuclear | J. L. Lucius, J. D. Jenkins, R. | | | for internal use at the | | report, original, | | Crume's PhD thesis regarding fusion | | 553 | ORNL-TM-3334 | Data Libraries Available at ORNL | Q. Wright | 03/29/1971 | ORNL | ORNL | handbook/bibliography | good | N | processes. | | | | Nonlinear Evolution of Flute-Like Plasma | | | | | | report, original, | | | | 554 | ORNL-TM-3812 | Microinstabilities | E. C. Crume Jr. | 05/1972 | ORNL | [None] | | good | N | | | · · · · · · · · · · · · · · · · · · · | | Technical Specifications Tower Shielding | | | | | operating | report, original, | · | | | 555 | ORNL-TM-4641 | Reactor II | Staff | 02/1979 | ORNL | [None] | procedures/requirements | good | N | | | | OWAF-UAL-AOAT | Technical Specifications Tower Shielding | Juli | 02/13/3 | ONNE | [HOHE] | · | report, original, | | | | | ODNI TNA ACAA /DA | - | Chaff Can TM 04 40 hal | 04/1003 | OPM | [None] | operating | 1 | 1 | | | 556 | ORNL-TM-4641/R1 | Reactor II | Staff-See TM-8140 below | 04/1982 | ORNL | [None] | procedures/requirements | good | N | | | | | Technical Specifications Health Physics | - | | | | operating | report, original, | 1 | | | 557 | ORNL-TM-4637 | Research Reactor | Staff | 02/1979 | ORNL | [None] | procedures/requirements | good | N | | | | | Technical Specifications Health Physics | | | | | operating | report, original, | | | | 558 | ORNL-TM-4637/R1 | Research Reactor | Staff | 11/1985 | ORNL | [None] | procedures/requirements | good | N | | | | | | | | | | | T- | | | | | | Technical Specifications Tower Shielding Reactor | | | | | operating | CSIRC/Electroni | T-CSIRC/Vol- | | | 559 | ORNL-TM-8140 | ļ _{II} . | R. G. Nicols,et al | May, 1982 | ORNL | [None] | procedures/requirements | c | 3B | | | | | | | ,, | | , | | | | Effort to determine the enrichment of | | | | | | | | | | | | unmoderated U metal required for | | | | | J. E. Brolley, F. J. Byerly, B. | | | | | | | criticality. Used 34 tons of natural U | | | | Neutron Multiplication in a Mass of Uranium | Feld, A. E. Olds, R. | | | | | | | | | | | - | | | | 6 | | | | metal stacked on top of the ORNL | | | | Metal Problem Assignment 307-X10P "SNELL" | Schalettar, L. Slotin, R. B. | | | Secret, declassified | | report, original, | | Graphite Reactor in exponential | | 560 | ORNL-CF-1627 | Experiment | Stewart | 04/01/1944 | ORNL | 12/11/1956 | experimental criticality data | fair | Y | measurements. Focuses on whether the initial delayed | | | | | | | | | | | | critical becomes less reactive or promt | critical upon stopping of a stirrer motor. | | | | | | | | | | | | May be a preliminary look at the physics | | | | Prediction of Criticality Behavior of a Slurry Upon | | | | Secret, declassified | computational method/data | report, original, | | of a critical experiment with UO ₃ -H ₂ O | | 561 | ORNL-CF-53-1-294 | Settling | P. R. Kasten | 01/26/1953 | ORNL | 07/02/1957 | (1) | good | N | slurries. | | | | Preliminary Calculations on Storage of MTR Fuel | | | | Secret, declassified | computational method/data | report, original, | | | | FC2 | ODNI CE E2 9 122 | 1 | I Drasnor | 00/21/1052 | ODNI | · · | 1 ' | 1 | 1 | | | 562 | ORNL-CF-53-8-122 | Elements | L. Dresner | 08/21/1953 | ORNL | 11/08/1962 | (1) | good | N | | | | | Measurement of the Fast-Neutron Spectrum of | M. P. Haydon, E. B. | | | Secret, declassified | | report, original, | ! | | | 563 | ORNL-CF-53-8-146 | the Bulk Shielding Reactor Using Nuclear Plates | Johnson, J. L. Meem | 08/31/1953 | ORNL | 05/22/1957 | nuclear measurement/data | good | N | | | 564 | ORNL-CF-53-9-139 | FOLDER IS EMPTY | | | | | | | ļ | | | 565 | ORNL-CF-54-12-21 | FOLDER IS EMPTY | Report consists of two memos, to/from | | | | | | | | | | | | D. D. Eisenhower and L. Strauss (AEC | | | | | | | | | | | | Chairman), and an agreement signed by | | 1 | | | | | | | | | | Strauss and UK officials on 15/06/1955. | | | | | | | | | | | | Also a transmittal letter of these | | | | Critical Experiments on Type AC-1 Aircraft | D. V. P. Williams, J. J. Lynn, | | | Secret, declassified | | report, original, | | documents to A. M. Weinberg (ORNL | | FCC | ODNI CE E4 43 444 | 1 | A. D. Callihan | 13/15/1054 | OPM | | ovnovimental oriticality day | 1 | 1 | | | 566 | ORNL-CF-54-12-114 | Propulsion Reactor | A. D. Callinan | 12/15/1954 | ORNL | 10/28/1971 | experimental criticality data | good | Y | Director). | | | | Agreement for Cooperation on the Civil Uses of | | | | | | | | | | I | | Atomic Energy Between the Government of the | | | | | | | | | | | | United States of America and the Government of | | | | | | | | | | | | the United Kingdom of
Great Britain and | | | | | | report, original, | | | | 567 | ORNL-CF-55-10-86 | Northern Ireland | | 10/24/1955 | ORNL | Unclassified | | good | N | Similar content as ORNL-CF-55-10-86. | | | | Agreement for Cooperation on the Civil Uses of | | | | | | | | | | 1 | | Atomic Energy Between the Government of the | | | | | | | | | | | | United States of America and the Government of | | | | | | report, original, | | | | 568 | ORNL-CF-55-10-108 | Belgium | | 10/26/1955 | ORNL | Unclassified | | good | N | Similar content as ORNL-CF-55-10-86. | | 200 | 12 55 10 100 | 10 | 1 | _0, _0, _0, | CHIL | J | <u> </u> | 10200 | | COC GO CHIVE CI 33 10 00. | | | | | | | | | Ţ | , | | | |------------|---------------------------------------|--|---------------------------------------|---|-------|---------------------------------|--------------------------------|---------------------------|----|--| | | | Agreement for Cooperation on the Civil Uses of | | | | | | | | | | | | Atomic Energy Between the Government of the | | | | | | | | | | | | United States of America and the Government of | | | | | | report, original, | | | | 569 | ORNL-CF-55-10-121 | Canada | | 10/28/1955 | ORNL | Unclassified | | good | N | | | | | | | | | Postricted deslactified | computational method/data | roport original | | | | 570 | ORNL-CF-53-10-157 | A Critical Size Nemogram | E. L. Zimmerman | 10/23/1953 | ORNL | 02/11/1963 | | report, original, | N | | | 370 | OKINE-CF-33-10-137 | A Critical Size Nomogram | E. L. Zillillerillali | 10/23/1933 | ORIVE | Secret, declassified | (1) | report, original, | IN | | | 571 | ORNL-CF-54-4-30 | Fuel Dump Tanks for HRT | S. Visner | | ORNL | 08/22/1956 | experiment plan/design | good | N | | | 371 | OTTAL CT 54 4 30 | Reflector Moderated Critical Assembly | J. VISITEI | | OTAL | Secret, declassified | experiment plany design | report, original, | | | | 572 | ORNL-CF-54-4-53 | Experimental Program | D. Scott, B. L. Greenstreet | 04/08/1954 | ORNL | 12/30/1963 | experiment plan/design | good | Υ | | | 573 | ORNL-CF-55-5-181 | DOCUMENT MISSING FROM FOLDER | | - , , , , , , , , , , , , , , , , , , , | | | | 8 | | | | 574 | ORNL-CF-54-5-170 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | | | | | | | Confidential, | | | | | | | | | | | | declassified | | report, original, | | | | 575 | ORNL-CF-54-6-16 | Dump Tanks for HRT Blanket | S. Visner | 06/03/1954 | ORNL | 06/12/1957 | experiment plan/design | good | N | | | | | | | | | Secret, declassified | | report, original, | | | | 576 | ORNL-CF-54-6-131 | Slug Processing in Continuous Dissolver | E. O. Nurmi | 06/17/1954 | ORNL | 11/18/1957 | operational/test/material data | good | N | | | | | | | | | | | | | | | | | Reflector-Moderated-Reactor Design Parameter | C. S. Burtnette, M. E. | | | Secret, declassified | | report, original, | | | | 577 | ORNL-CF-54-7-5 | Study Part I: Effect of Reactor Proportions | LaVerne, C. B. Mills | 11/08/1954 | ORNL | 02/21/1961 | experiment plan/design | good | N | | | | | Boundary Values for the Inner Radius of a | | | | | computational method/data | report, original, | | | | 578 | ORNL-CF-54-7-64 | Cylindrical Annular Reactor | E. L. Zimmerman | 07/10/1954 | ORNL | Unclassified | (1) | good | N | | | | | | | | | Secret, declassified | computational method/data | report, original, | | | | 579 | ORNL-CF-54-8-221 | A Report on Critical Dimensions of Cylinders | R. C. Keen | 08/31/1954 | ORNL | 07/02/1957 | (1) | good | N | | | 580 | ORNL-CF-54-9-89 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | 581 | ORNL-CF-55-4-22 | DOCUMENT MISSING FROM FOLDER | | | | | | ļ | | | | 582 | ORNL-CF-55-6-148 | DOCUMENT MISSING FROM FOLDER | | | | 6 | | | | | | 500 | ODAU CE EE C 40C | Seals and Packing Materials for Molten Fluoride | M. C. Turnell | 00/20/4056 | ODAU | Secret, declassified | | report, original, | | | | 583 | ORNL-CF-55-6-196
ORNL-CF-55-11-104 | Salts DOCUMENT MISSING FROM FOLDER | W. C. Tunnell | 08/29/1956 | ORNL | 03/26/1962 | operational/test/material data | good | N | | | 584
585 | ORNL-CF-55-11-104
ORNL-CF-56-2-63 | DOCUMENT MISSING FROM FOLDER DOCUMENT MISSING FROM FOLDER | | | | | | | | | | 363 | URINL-CF-50-2-03 | DOCUMENT MISSING FROM FOLDER | | | | Confidential, | | | | | | | | Radiation Incident of February 1, 1956, A | | | | declassified | | report, original, | | | | 586 | ORNL-CF-56-2-105 | Preliminary Report | A. D. Callihan | 02/15/1956 | ORNL | 07/02/1957 | criticality accident | good | N | | | 300 | ONIVE CI 30 2 103 | Tremmary Report | A. D. Califfali | 02/13/1330 | OTAL | Confidential, | criticality decident | good | | | | | | An Evaluation of Geometrical Effects in Control | | | | declassified | | report, original, | | | | 587 | ORNL-CF-56-3-9 | Rods | D. W. Magnuson | 03/02/1956 | ORNL | 07/03/1957 | experimental criticality data | good | N | | | 588 | ORNL-CF-56-3-159 | DOCUMENT MISSING FROM FOLDER | | | | | <u> </u> | Ĭ | | | | | | | | | | | computational method/data | report, original, | | Not critical; multiplication was ~ 10 to | | 589 | ORNL-CF-56-3-170 | Neutron Self-Shielding of a Plane Absorbing Foil | J. Bengston | 03/01/1956 | ORNL | Unclassified | (1) | good | N | 12. | | | | The First Assembly of the Small Two-Region | | | | Secret, declassified | | report, original, | | | | 590 | ORNL-CF-54-7-159 | Reflector Moderated Reactor | D. Scott | 07/26/1954 | ORNL | 08/19/1957 | experimental criticality data | good | Υ | Provides flux distribution measurements | | | | The Second Assembly of the Small Two-Region | | | | Secret, declassified | | report, original, | | and other data for the assembly | | 591 | ORNL-CF-54-8-180 | Reflector Moderated Reactor | D. Scott | 08/26/1954 | ORNL | 12/17/1957 | experimental criticality data | good | Υ | described in ORNL-CF-54-8-180. | | | | The Second Assembly of the Small Two-Region | | | | Secret, declassified | | report, original, | | | | 592 | ORNL-CF-54-9-185 | Reflector Moderated Reactor (Part II) | D. Scott, R. M. Spencer | 09/27/1954 | ORNL | 05/19/1959 | experimental criticality data | good | Υ | | | | | Reflector Moderated Critical Assembly | | | | Secret, declassified | | report, original, | | | | 593 | ORNL-CF-54-10-119 | Experimental Program - Part II | B. L. Greenstreet | 10/19/1954 | ORNL | 12/30/1963 | experimental criticality data | good | Y | | | 594 | ODNI CE E4 11 22 | The First Assembly of the Three-Region Reflector | 1 | 11/05/1054 | ORNL | Secret, declassified 12/02/1963 | ovnorimental criticality data | report, original, | v | | | 394 | ORNL-CF-54-11-33 | Moderated Reactor The Second Assembly of the Three-Region | R. M. Spencer
R. M. Spencer, B. L. | 11/05/1954 | URINL | Secret, declassified | experimental criticality data | good
report, original, | т | | | 595 | ORNL-CF-54-11-150 | Reflector Moderated Reactor | Greenstreet | 11/24/1954 | ORNL | 11/18/1960 | experimental criticality data | good | Υ | | | 333 | O1114E-C1-34-11-130 | Three-Region Reflector Moderated Critical | OTCC113H CCL | 11/24/1334 | ONNE | Secret, declassified | experimental criticality data | report, original, | | | | 596 | ORNL-CF-54-12-189 | Assembly | R. M. Spencer | 12/28/1954 | ORNL | 03/27/1961 | experimental criticality data | good | Υ | | | | O.114E CI 34-12-103 | Three-Region Reflector Moderated Critical | | 12/20/1334 | CINIL | Secret, declassified | experimental criticality udta | report, original, | · | | | 597 | ORNL-CF-55-1-123 | Assembly with 1/16 in. Inconel Shells | R. M. Spencer | 01/21/1955 | ORNL | 11/11/1963 | experimental criticality data | good | Υ | | | | | Three-Region Reflector Moderated Critical | | ,, 1333 | | ,, 55 | , sitesanty data | 15.22 | | | | | | Assembly with End Ducts and 1/8 in. Inconel | | | | | | | | | | | | Core Shells. CA-21-1 Neutron Flux | S. Synder, J. J. Lynn, E. V. | | | Secret, declassified | | report, original, | | | | 598 | ORNL-CF-55-10-142 | Measurement. | Sandin, D. Scott | 10/28/1955 | ORNL | 12/30/1963 | experimental criticality data | good | Υ | | | | • | • | | | | • | • | | | | | | | | | | | | | | | | |-----|-------------------|--|-----------------------------|--|--------|-------------------------|--------------------------------|-------------------|----------|--| | | | | | | | | | | | | | | | Three-Region Reflector Moderated Critical | | | | | | | | | | | | Assembly with End Ducts Experimental Results | | | | Secret, declassified | | report, original, | | | | 599 | ORNL-CF-56-1-96 | with CA-22, Enlarged End Duct Modification | Sandin, S. Synder | 01/30/1956 | ORNL | 12/30/1963 | experimental criticality data | good | Y | | | | | | | | | | | | | | | | | Three-Region Reflector Moderated Critical | | | | | | | | | | | | Assembly with End Ducts Experimental Results | D. Scott, J. J. Lynn, E. V. | | | Secret, declassified | | report, original, | | | | 600 | ORNL-CF-56-1-97 | with CA-23, Enlarged Island Modification | Sandin, S. Synder | 01/30/1956 | ORNL | 08/22/1962 | experimental criticality data | good | Υ | | | | | Three-Region Reflector Moderated Critical | | | | | | | | | | | | Assembly with End Ducts. Experiment Results | D. Scott, J. J. Lynn, E. V. | | | Secret, declassified | | report, original, | | | | 601 | ORNL-CF-56-4-128 | with CA-21-2. Reduced Concentration. | Sandin, S. Synder | 04/12/1956 | ORNL | 12/30/1963 | experimental criticality data | good | Υ | | | | | Neutron Self-Shielding of a Purely Absorbing | | | | | computational method/data | report, original, | | | | 602 | ORNL-CF-56-3-180 | Cylindrical Rod | J. Bengston | 03/06/1956 | ORNL | Unclassified | (1) | good | N | | | | | A Self-Shielding Factor for Uranium
in a Teflon | | | | Secret, declassified | computational method/data | report, original, | | | | 603 | ORNL-CF-56-3-183 | Lattice | J. Bengston | 03/19/1956 | ORNL | 07/03/1957 | (1) | good | N | | | | | | | | | Confidential, | <u> </u> | ļ | | | | | | Preliminary Report of Critical Experiments in | | | | declassified | | report, original, | | | | 604 | ORNL-CF-56-7-148 | Slab Geometry | J. K. Fox, L. W. Gilley | 07/30/1956 | ORNL | 02/20/1963 | experimental criticality data | good | Υ | | | 605 | ORNL-CF-56-8-201 | DOCUMENT MISSING FROM FOLDER | J. R. FOX, E. VV. OIIICY | 07/30/1330 | OTTIVE | 02/20/1505 | experimental criticality data | good | <u>-</u> | | | | OKINE-CF-30-6-201 | DOCOMENT MISSING PROMI POLDER | | | | | | | | Includes papers and presentations by A. | | | | | | | | | | | | M. Weinberg and A. D. Callihan. | | | | | | | | | | | | Discusses design and operation of | | | | | | | | | | | | - ' | | | | | | | | | | | | several ORNL-developed test reactors | | | | | | | | | | | | and supporting critical experiments, e.g., | | | | Neutron and Gamma-Ray Attenuation for a | | | | | | | | HRT, APPR and ARE. Several | | | | Fission Source in Water Comparison of Theory | | | | | computational method/data | report, original, | | photographs and flow diagrams | | 606 | ORNL-CF-57-3-48 | with LTSF Measurements | D. R. Otis | 03/12/1957 | ORNL | Unclassified | (1) | good | N | included. | | | | | | | | | | report, original, | | | | 607 | ORNL-CF-57-6-69 | Molten Fluoride Reactors | Staff | 06/27/1957 | ORNL | Unclassified | experimental criticality data | good | Υ | | | 608 | ORNL-CF-57-11-15 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | | | | F. N. Watson, C. E. | | | | | | | | | | | Manual of Routine and Emergency Operating | Clifford, M. J. Welch, J. L | | | | operating | report, original, | | | | 609 | ORNL-CF-57-11-39 | Procedures for the Tower Shielding Facility | .Hull, V. R. Cain | 11/25/1957 | ORNL | Unclassified | procedures/requirements | good | N | | | | | | | | | | | report, original, | | | | 610 | ORNL-CF-58-3-33 | Direct Measurement of the Alpha Value for U ²³³ | P. R. Kasten | 03/10/1958 | ORNL | Unclassified | nuclear data/measurement | good | N | | | | | · · · · · · · · · · · · · · · · · · · | | | | External distribution | | l | | | | | | Gamma-Ray and Fast-Neutron Dose Rates in Air | | | | limited to recipients | | report, original, | | | | 611 | ORNL-CF-58-4-6 | as a Function of Distance from the TSF Reactor | F. N. Watson | 04/15/1958 | ORNL | indicated, unclassified | dosimetry | good | N | | | | | | | | | prepared primarily | | | | | | | | High Flux Research Reactor Seminar, March 7, | | | | for internal use at the | experiment plan/design, | report, original, | | | | 612 | ORNL-CF-58-6-49 | 1958 (Seminar No. 4) | J. A. Lane | 06/13/1958 | ORNL | ORNL | reactor safety | good | N | | | 613 | ORNL-CF-58-8-3 | DOCUMENT MISSING FROM FOLDER | J. A. Lanc | 00/13/1330 | OTTIVE | OTIVE | reactor surety | Bood | | | | 614 | ORNL-CF-58-8-5 | DOCUMENT MISSING FROM FOLDER DOCUMENT MISSING FROM FOLDER | | | | | | | | | | 615 | ORNL-CF-58-8-15 | DOCUMENT MISSING FROM FOLDER DOCUMENT MISSING FROM FOLDER | | | | | - | - | | | | | ORNL-CF-58-8-15 | | | - | | | | - | | | | 616 | UNIVE-CF-36-9-40 | DOCUMENT MISSING FROM FOLDER | | | | not to be sives | | | | | | | | Some Theoretical Considerations Concerning the | | | | not to be given | computational | ronout!-!! | | | | C | ODNII 65 56 46 44 | Measurement of Effective Resonance Integrals in | L B | 40/02/5050 | 05*** | public dissemination | computational method/data | report, original, | | | | 617 | ORNL-CF-58-10-14 | the Bulk Shielding Reactor | L. Dresner | 10/03/1958 | ORNL | without approval | (1) | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1964 Through April 30, | | | | public dissemination | | report, original, | | | | 618 | ORNL-CF-65-6-70 | 1965 | L. W. Gilley, L. B. Holland | 06/25/1965 | ORNL | without approval | operational/test/material data | good | N | | | | | | | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | | | | public dissemination | | report, original, | | | | 619 | ORNL-CF-65-11-75 | Report May 1, 1965 Through October 31, 1965 | L. W. Gilley, L. B. Holland | 11/23/1965 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1965 Through April 30, | | | | public dissemination | | report, original, | | | | 620 | ORNL-CF-66-6-6 | 1966 | L. W. Gilley, L. B. Holland | 06/07/1966 | ORNL | without approval | operational/test/material data | good | N | | | | + | | | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | | | | public dissemination | | report, original, | | | | 621 | ORNL-CF-67-1-5 | Report May 1, 1966 Through October 31, 1966 | L. W. Gilley, L. B. Holland | 01/09/1967 | ORNL | without approval | operational/test/material data | | N | | | | | Health Physics Research Reactor Operating | | 32,03,1307 | J.111E | not to be given | | 10000 | ., | | | | | Report November 1, 1966 Through April 30, | | | | public dissemination | | report, original, | | | | 622 | ODNI CE 67 9 43 | | L W Gilloy L B Halland | 00/22/4067 | OPAU | | operational/test/meterial date | 1 | ķ. | | | 622 | ORNL-CF-67-8-42 | 1967 | L. W. Gilley, L. B. Holland | 08/22/1967 | ORNL | without approval | operational/test/material data | gooa | N | | | | T | | | | | not to be given | Ţ | | | Ţ | |------|--------------------|---|------------------------------|--|--------|---|---------------------------------|-------------------|-----|---| | | | Health Physics Deserve Peaster Operating | D. R. Ward, L. W. Gilley, L. | | | not to be given
public dissemination | | ronart original | | | | 622 | ODNII 65 60 2 26 | Health Physics Research Reactor Operating | | 02/10/1000 | ODNII | ľ | 1 | report, original, | | | | 623 | ORNL-CF-68-2-26 | Report May 1, 1967 Through October 31, 1967 | B. Holland | 02/19/1968 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | ca. | 00111 05 00 0 00 | Report November 1, 1967 Through April 30, | D. R. Ward, L. W. Gilley, L. | 05/47/4050 | | public dissemination | 1 | report, original, | | The operational report for May 1 | | 624 | ORNL-CF-68-6-60 | 1968 | B. Holland | 06/17/1968 | ORNL | without approval | operational/test/material data | good | N | through October 31, 1968 is missing. | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1968 Through April 30, | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 625 | ORNL-CF-69-7-3 | 1969 | L. W. Gilley, L. B. Holland | 06/17/1968 | ORNL | without approval | operational/test/material data | good | N | | | | | | | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | The first date in the report title should | | 626 | ORNL-CF-70-1-44 | Report May 1, 1969 Through October 31, 1969 | J. W. Poston, L. B. Holland | 01/30/1970 | ORNL | without approval | operational/test/material data | good | N | be November 1, 1969. | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1970 Through April 30, | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 627 | ORNL-CF-70-6-23 | 1970 | J. W. Poston, L. B. Holland | 01/30/1970 | ORNL | without approval | operational/test/material data | good | N | | | | | | | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 628 | ORNL-CF-70-11-25 | Report May 1, 1970 Through October 31, 1970 | J. W. Poston, L. B. Holland | 11/11/1970 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1970 Through April 30, | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 629 | ORNL-CF-71-8-7 | 1971 | J. W. Poston, L. B. Holland | 08/06/1971 | ORNL | without approval | operational/test/material data | | N | | | | | | , , , , , , | | | not to be given | . , , | - | | | | | | Health Physics Research Reactor Operating | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 630 | ORNL-CF-71-12-21 | Report May 1, 1971 Through October 31, 1971 | J. W. Poston, L. B. Holland | | ORNL | without approval | operational/test/material data | | N | | | | | Health Physics Research Reactor Operating | oston, E. b. Honand | -2, 25, 15, 1 | J.111E | not to be given | | 0-30 | ., | | | | | Report November 1, 1971 Through April 30, | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 631 | ORNL-CF-72-7-33 | 1972 | J. W. Poston, L. B. Holland | 07/28/1972 | ORNL | without approval | operational/test/material data | | N | | | 031 | OINIVE-CI -72-7-33 | 1372 | J. W. FOSCOII, E. B. HOHand | 07/28/1372 | ONNE | not to be given | operational/test/material data | good | | | | | | Uselikh Dhamies Deserveh Deserve Oneservias | D D Ward E E Harrisa | | | | | | | | | 622 | ODNII CE 72 4 E4 | Health Physics Research Reactor Operating | D. R. Ward, F. F. Haywood, | 04/22/4072 | ODNII | public dissemination | | report, original, | | | | 632 |
ORNL-CF-73-1-54 | Report May 1, 1972 Through October 31, 1972 | J. W. Poston, L. B. Holland | 01/22/1973 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1972 Through April 30, | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 633 | ORNL-CF-73-10-11 | 1973 | L. B. Holland | 10/03/1973 | ORNL | without approval | operational/test/material data | good | N | | | | | | | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 634 | ORNL-CF-74-4-38 | Report May 1, 1973 Through October 31, 1973 | L. B. Holland | 04/22/1974 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1973 Through April 30, | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 635 | ORNL-CF-74-6-59 | 1974 | L. B. Holland | 06/28/1974 | ORNL | without approval | operational/test/material data | good | N | | | | | | D. R. Ward, F. F. Haywood, | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | H. W. Dickson, L. B. | | | public dissemination | | report, original, | | | | 636 | ORNL-CF-74-12-21 | Report May 1, 1974 Through October 31, 1974 | Holland | 12/19/1974 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1974 Through April 30, | D. R. Ward, F. F. Haywood, | | | public dissemination | | report, original, | | | | 637 | ORNL-CF-75-5-20 | 1975 | L. B. Holland | 05/30/1975 | ORNL | without approval | operational/test/material data | good | N | | | | | | | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | H. W. Dickson, L. W. Gilley, | . | | public dissemination | | report, original, | | | | 638 | ORNL/CF-76/34 | Report May 1, 1975 Through October 31, 1975 | L. B. Holland, D. R. Ward | 01/16/1976 | ORNL | without approval | operational/test/material data | | N | | | | 1 | Health Physics Research Reactor Operating | <u> </u> | | | not to be given | | | | | | | | Report November 1, 1975 Through April 30, | H. W. Dickson, L. W. Gilley, | . | | public dissemination | | report, original, | | | | 639 | ORNL/CF-76/271 | 1976 | L. B. Holland, D. R. Ward | 07/12/1976 | ORNL | without approval | operational/test/material data | | N | | | | , | | ,, p | 3.,, 25.0 | | not to be given | , series details | J. 7- | ·•• | | | | | Health Physics Research Reactor Operating | H. W. Dickson, L. W. Gilley, | | | public dissemination | | report, original, | | | | 640 | ORNL/CF-77/5 | Report May 1 Through October 31, 1976 | L. B. Holland, D. R. Ward | 01/06/1977 | ORNL | without approval | operational/test/material data | | N | | | 0-10 | J.1142/C1 ///J | Health Physics Research Reactor Operating | E. S. Hohana, D. N. Walu | 31,00,1377 | OMINE | not to be given | operational, test/material data | p.550 | 11 | | | | | Report November 1, 1976 Through April 30, | H. W. Dickson, L. W. Gilley, | | | public dissemination | | report, original, | | | | CAA | ODNI /CE 77/207 | | | | OPAU | l' | 1 | | | | | 641 | ORNL/CF-77/307 | 1977 | L. B. Holland, D. R. Ward | 05/17/1977 | ORNL | without approval | operational/test/material data | gooa | N | | | | | | | | | not to be given | | | | | | | ODAN (OF 77) | Health Physics Research Reactor Operating | H. W. Dickson, L. W. Gilley, | | 05 | public dissemination | | report, original, | | | | 642 | ORNL/CF-77/483 | Report May 1 Through October 31, 1977 | L. B. Holland, D. R. Ward | 12/01/1977 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1977 Through April 30, | H. W. Dickson, L. W. Gilley, | | | public dissemination | 1 | report, original, | | | | 643 | ORNL/CF-78/215 | 1978 | L. B. Holland | 06/05/1978 | ORNL | without approval | operational/test/material data | good | N | | | | | Т | | | | | 1 | | | | |-----|----------------------------|--|------------------------------|------------|------------------|---|---|-------------------|----|--| | | | Usalik Dharia Dasarah Dasata Osaratira | II W Dishasa I W Cillan | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | H. W. Dickson, L. W. Gilley, | | | public dissemination | | report, original, | | | | 644 | ORNL/CF-79/14 | Report May 1 Through October 31, 1978 | L. B. Holland, C. S. Sims | 01/12/1979 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1978 Through April 30, | | | | public dissemination | | report, original, | | | | 645 | ORNL/CF-79/228 | 1979 | L. W. Gilley, L. B. Holland | 06/15/1979 | ORNL | without approval | operational/test/material data | good | N | | | | | | | | | not to be given | | | | | | | | Health Physics Research Reactor Operating | | | | public dissemination | | report, original, | | | | 646 | ORNL/CF-80/4 | Report May 1, 1979 Through October 31, 1979 | L. W. Gilley, L. B. Holland | 01/08/1980 | ORNL | without approval | operational/test/material data | good | N | | | | | Health Physics Research Reactor (HPRR) | | | | not to be given | | | | | | | | Operating Report November 1, 1979 Through | | | | public dissemination | | report, original, | | | | 647 | ORNL/CF-80/204 | April 30, 1980 | L. B. Holland, L. W. Gilley | 05/30/1980 | ORNL | without approval | operational data | good | N | | | | | Health Physics Research Reactor (HPRR) | | | | not to be given | | | | | | | | Operating Report May 1 Through October 31, | | | | public dissemination | | report, original, | | | | 648 | ORNL/CF-80/331 | 1980 | L. W. Gilley, L. B. Holland | 12/08/1980 | ORNL | without approval | operational/test/material data | 1 | N | | | | | Health Physics Research Reactor (HPRR) | | | | not to be given | | 1 | | | | | | Operating Report November 1, 1980 Through | | | | public dissemination | | report, original, | | | | 649 | ORNL/CF-81/97 | April 30, 1981 | L. W. Gilley, L. B. Holland | 12/1981 | ORNL | without approval | operational/test/material data | | N | | | 043 | Olive, Cr. 01/37 | Health Physics Research Reactor (HPRR) | L. VV. Gilley, L. D. Holland | 12/1301 | OTITE | not to be given | operationaly testy material data | Bood | ., | | | | | 1 | | | | public dissemination | | roport original | | | | CEO | ODAU (CF 04 /227 | Operating Report May 1, 1981 Through October | L W Ciller I B Hellerd | 42/44/4004 | ODNII | ř. | | report, original, | | | | 650 | ORNL/CF-81/327 | 31, 1981 | L. W. Gilley, L. B. Holland | 12/14/1981 | ORNL | without approval | operational/test/material data | guoa | N | | | | | Health Physics Research Reactor Operating | | | | not to be given | | | | | | | | Report November 1, 1981 Through April 30, | | | | public dissemination | | report, original, | | | | 651 | ORNL/CF-82/253 | 1982 | L. W. Gilley, L. B. Holland | 08/19/1982 | ORNL | without approval | operational/test/material data | | N | | | | | Health Physics Research Reactor Operating | | | | | | report, original, | | | | 652 | ORNL/CF-83/31 | Report May 1 Through October 31, 1982 | L. B. Holland | 02/10/1983 | ORNL | Internal use only | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | | | | | | | | | Report November 1, 1982 Through April 30, | | | | | | report, original, | | | | 653 | ORNL/CF-83/225 | 1983 | E. G. Bailiff, L. B. Holland | 06/24/1983 | ORNL | Internal use only | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | | | report, original, | | | | 654 | ORNL/CF-84/31 | Report May 1 Through October 31, 1983 | E. G. Bailiff, L. B. Holland | 01/18/1984 | ORNL | Internal use only | operational/test/material data | | N | | | | | Health Physics Research Reactor Operating | | | | | | - | | | | | | Report November 1, 1983 Through April 30, | | | | | | report, original, | | | | 655 | ORNL/CF-84/363 | | E. G. Bailiff. L. B. Holland | 09/18/1984 | ORNL | Internal use only | operational/test/material data | | N | | | | 02, 0. 0.1, 303 | Health Physics Research Reactor Operating | E. G. Bullin, E. B. Holland | 03/10/130 | | internal asc only | operational, test, material data | report, original, | | The operational report for November 1, | | 656 | ORNL/CF-85/48 | Report May 1 Through October 31, 1984 | E. G. Bailiff, L. B. Holland | 02/26/1985 | ORNL | Internal use only | operational/test/material data | 1 | N | 1984 through April 30, 1985 is missing. | | 030 | ONNE/C1-83/48 | Report Way 1 Through October 31, 1984 | L. G. Ballill, L. B. Holland | 02/20/1989 | ONNE | internal use only | operational/test/material data | good | | Operational reports for November 1, | | | | | | | | | | | | | | | | Health Physics Research Reactor Operating | | | | | | ronart original | | 1985 through April 30, 1986, and May 1 | | | 00411 /05 05 /403 | Health Physics Research Reactor Operating | 5 0 0 11111 1 1 1 | 42/24/4005 | 00111 | | | report, original, | | 1986 through October 31, 1986 are | | 657 | ORNL/CF-85/493 | Report May 1 Through October 31, 1985 | E. G. Bailiff, L. B. Holland | 12/31/1985 | ORNL | Internal use only | operational/test/material data | good | N | missing. | | | | Health Physics Research Reactor Operating | | | | | | | | | | | | Report November 1, 1986 Through April 30, | |
 | | | report, original, | | | | 658 | ORNL/CF-87/234 | | E. G. Bailiff, L. B. Holland | 07/21/1987 | ORNL | Internal use only | operational/test/material data | good | N | | | | | Health Physics Research Reactor Operating | | | | | | report, original, | | | | 659 | ORNL/CF-87/351 | Report May 1 Through October 31, 1987 | E. G. Bailiff, L. B. Holland | 12/02/1987 | ORNL | Internal use only | operational/test/material data | good | N | | | | | | | | | | | | | Experimental tests of the Aberdeen | | | | | | | | | | | | pulse reactor (very similar to the HPRR) | | | | | | | | | | | | to determine if modified | | | | Health Physics Research Reactor Operating | | | | | | | | equipment/procedure could assure | | | | Report November 1, 1987 Through April 30, | | | | | | report, original, | | subcriticality in event of water | | 660 | ORNL/CF-88/218 | i . | E. G. Bailiff, L. B. Holland | 12/31/1988 | ORNL | Internal use only | operational/test/material data | 1 | N | immersion. | | | ,, | | , 2, 5, 1,0,10,10 | ,,, | Aberdeen Proving | | experimental criticality data, | 5.22 | ·• | | | | | Critical Experiment in Support of Enhancing | | | Ground, Aberdeen | | experiment safety analysis, | report, copy, | | Same topic as above report by Kazi and | | 661 | No report number | 1 | A LI Kari LI C Dubuc-lii | 00/21/1070 | MD, US Army | [None] | | 1 | ķ. | ' ' | | 661 | No report number | Security of Reactor Storage | A. H. Kazi, H. G. Dubyoski | 08/21/1978 | Aberdeen Proving | [None] | reactor safety experimental criticality data, | good | N | Dubyoski. | | | TECOM Decios: 7 CO U.O. CO | Critical Evacriment in Success of Enhanci | | | _ | | 1 ' | | | | | | 1 | Critical Experiment in Support of Enhancing | | | Ground, Aberdeen | | experiment safety analysis, | report, copy, | | | | 662 | 001 | Reactor Storage | A. H. Kazi, H. G. Dubyoski | 08/1979 | MD, US Army | [None] | reactor safety | good | N | | | | | | | | | not to be given | | | | | | | | Poison Rod Requirements for a Solid-Fuel | | | | public dissemination | computational method/data | report, original, | | | | | ORNL-CF-59-3-7 | Leacher Tank | B. E. Prince | 03/02/1959 | ORNL | without approval | (1), equipment/process design | good | N | | | 663 | OMNE-CI-33-3-7 | | | | | | | | | | | 663 | ONNE-CI-59-5-7 | Chemical Feasibility of Homogeneous Neutron | | | | not to be given | | | | | | 663 | ONNE-CI-33-3-7 | Chemical Feasibility of Homogeneous Neutron
Poisons for Criticality Control in Fuel | | | | not to be given
public dissemination | equipment/material data, | report, original, | | | | | | | 1 | | | | | | | | |---------|-------------------------|--|----------------------------|------------|-------|--|--------------------------------|-------------------|-----|--| | | | | | | | not to be given
public dissemination | | report, original, | | | | 665 | ORNL-CF-59-5-79 | Design Criteria for a Bila Oscillator | L. Dresner | 05/25/1959 | ORNL | f . | superiment plan/design | 1 | NI. | | | 665 | UKNL-CF-59-5-79 | Design Criteria for a Pile Oscillator | L. Dresner | 05/25/1959 | OKNL | without approval | experiment plan/design | good | N | Calculations done with an early | | | | | | | | not to be given | | | | ' | | | | A Comparison of Elementary Criticality | | | | not to be given
public dissemination | computational method/data | report, original, | | computer code version at LANL; same
experiments are considered as for ORNL- | | ccc | ORNL-CF-59-6-45 | 1 | C. W. Nestor Jr. | 06/11/1050 | ODNI | f . | 1 | 1 | N | · · | | 666 | ORINL-CF-59-6-45 | Calculations with Experimental Results | C. W. Nestor Jr. | 06/11/1959 | ORNL | without approval
not to be given | (1) | good | IN | CF-59-6-45. | | | | Multigroup Diffusion Theory Calculations for | | | | _ | computational method/data | report, original, | | | | 667 | OPNIL CE EO 7 66 | 4 | C W Nester Ir | 07/21/1050 | ODNI | public dissemination | | 1 | N | | | 667 | ORNL-CF-59-7-66 | Recent Critical Experiments | C. W. Nestor Jr. | 07/21/1959 | ORNL | without approval
External transmittal | (1) | good | IN | | | | | | | | | authorized. Also, | | | | | | | | | | | | not to be given | | | | | | | | Multiplication Managements with Highly | | | | _ | | roport original | | | | cco | ODNII 65 50 7 07 | Multiplication Measurements with Highly | I T Milesless I I I I | 07/27/4050 | ODNII | public dissemination | | report, original, | v | | | 668 | ORNL-CF-59-7-87 | Enriched Uranium Metal Slabs | J. T. Mihalczo, J. J. Lynn | 07/27/1959 | ORNL | without approval | experimental criticality data | good | Υ | | | 669 | ORNL-CF-59-12-30 | DOCUMENT MISSING FROM FOLDER | | | | | | | | 0.14 | | | | | | | | Fortament to a consistant | | | | Addresses reprocessing of spent fuel by | | | | | | | | External transmittal | | | | salt dissolution coupled with conversion | | | | | | | | authorized. Also, | | | | of the uranium to hexafluoride form | | | | Manganese Bath Measurements of η of U ²³³ and | R. L. Macklin, G. | | | not to be given | | | | followed by cold-trapping. Contains | | | | II ²³⁵ | deSaussure, J. D. Kington, | | | public dissemination | | report, original, | | numerous flow diagrams, drawings, and | | 670 | ORNL-CF-60-2-84 | U ²³³ | W. S. Lyon | 03/15/1960 | ORNL | without approval | nuclear measurement/data | good | N | equipment photographs. | 1 | | | | | | Internal use only. | | | | | | | | | | | | Also, not to be given | | | | | | 1 | | | R. P. Milford, W. H. Carr | | | public dissemination | | | | | | | | | Jr., G. I. Cathers, R. W. | | | without approval | | | | | | | | | Horton, S. Mann, F. W. | | | Several pages originally | | | | | | 1 | | | Miles, J. B. Ruch, C. L. | | | marked as confidential | | report, original, | | | | 671 | ORNL-CF-60-3-74, Rev. 1 | Volatility Pilot Plant Hazards Review | Whitmarsh | 07/26/1960 | ORNL | but crossed out. | equipment/process design | good | Y | | | | | | | | | | | | | | | ŀ | | | | | | Internal use only. | | | | | | ŀ | | | | | | Also, not to be given | computational method/data | | | | | | | The Applicability of Packed Glass Raschig Rings | | | | public dissemination | (1), operational/test/material | report, original, | | | | 672 | ORNL-CF-60-3-103 | for Nuclear Safety in Large Vessels | J. P. Nichols | 03/24/1960 | ORNL | without approval | data | good | N | | | | | | | | | External transmittal | | | | | | | | | | | | authorized. Also, | | | | | | | | | | | | not to be given | | | | | | l | | | | | | public dissemination | experimental criticality data, | report, original, | | Note in folder stating "CF-60-4-24 W. | | 673 | ORNL-CF-60-4-12 | Critical Experiments for Reactor Physics Studies | R. Gwin, D. W. Magnuson | 09/16/1960 | ORNL | without approval | nuclear measurement/data | good | Υ | Webster has 4-7-66" | | 674 | ORNL-CF-60-4-24 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | | | | | | | External transmittal | | | | | | | | | | | | authorized. Also, | | | | | | | | | | | | not to be given | | 1 | | | | | | Use of Silicon Surface-Barrier Counters in Fast- | | | | public dissemination | | report, original, | | | | 675 | ORNL-CF-60-5-121 | Neutron Detection and Spectroscopy | T. A. Love, R. B. Murray | 05/31/1960 | ORNL | without approval | dosimetry | good | N | | | | | - P | , | | | Unclassified. Also, | | 1 1 | | | | 1 | | Hazards Summary and Safety Procedures for | | | | not to be given | | | | | | 1 | | Reactor Controls Plutonium-Beryllium Neutron | | | | public dissemination | operating | report, original, | | | | 676 | ORNL-CF-60-6-20 | Source | J. L. Kaufman | 06/08/1960 | ORNL | without approval | procedures/requirements | good | N | | | · · · · | | | | 22,00,2300 | 02 | External transmittal | p. 1111ar cs/r cquirements | 10-24 | | | | 1 | | | | | | authorized. Also, | | 1 | | | | | | | | | | not to be given | | 1 | | | | 1 | | Neutron Thermalization and Diffusion in Pulsed | | | | public dissemination | | report, original, | | | | 677 | ORNL-CF-60-7-32 | Media | S. N. Purohit | 07/11/1960 | ORNL | without approval | computational method (1) | good | N | | | | ONINE-CI -00-7=32 | INICAID | J. IV. FUI OIIIL | 37/11/1500 | ONNE | Confidential, | computational method (1) | 5000 | IN | - | | | | | | | | declassified | | 1 | | | | | | | | | | 05/31/1961. Also, | | | | | | 1 | | Use of Glass Raschig Ring Packing in Nuclear | | | | not to be given | | | | | | | | Safety Control - Report of Trip to Rocky Flats | D E Brookshank I D | | | _ | | roport crisinal | | | | 670 | ODNII CE CO O EO | | R. E. Brooksbank, J. P. | 00/10/1000 | OPMI | public dissemination | anarational/tart/tari-! | report, original, | | | | 678 | ORNL-CF-60-8-58 | Plant | Nichols | 08/19/1960 | ORNL | without approval | operational/test/material data | good | N | | | | | | 1 | | | le | | TT | | | |-----|-------------------|---|----------------------------------|--------------|---------------------|-------------------------
--|-------------------|---|---| | | | | | | | External transmittal | | | | | | | | | | | | authorized. Also, | | | | | | | | | | | | not to be given | | | | | | | | Neutron Multiplication Experiments with | | | | public dissemination | | report, copy, | | | | 679 | ORNL-CF-61-4-33 | Enriched Uranium Metal in Slab Geometry | J. T. Mihalczo, J. J. Lynn | 04/10/1961 | ORNL | without approval | experimental criticality data | fair | Υ | | | | | The Laboratory Director's Review Committees at | | | | External transmittal | | report, original, | | | | 680 | ORNL-CF-61-5-90 | ORNL | F. Kertesz | 05/10/1961 | ORNL | authorized. | safety review | good | N | | | | | | | | | External transmittal | | 8 | | | | | | | | | | authorized. Also, | | | | | | | | | | | | | avacrimental criticality data | | | | | | | | | | | not to be given | experimental criticality data, | | | | | | | Oak Ridge National Laboratory Fast Burst | W. E. Kinney, J. T. | | | public dissemination | computational method/data | report, copy, | | | | 681 | ORNL-CF-61-8-71 | Reactor: Critical Experiments and Calculations | Mihalczo | 08/24/1961 | ORNL | without approval | (1) | fair | Υ | | | 682 | ORNL-CF-61-9-52 | DOCUMENT MISSING FROM FOLDER | Evaluates samples of the aluminum alloy | | | | | | | | | | | | being used at the time for HFIR fuel | | | | | | | | | | | | elements. Gallium at 4 times the | | | | | | | | Internal use only. | | | | specification limits was found, but the | | | | | | | | | | | | | | | | Limiting Critical Concentrations of Nitrate | | | | Also, not to be given | | | | level presented only a small contribution | | | | | | | | public dissemination | computational method/data | report, original, | | to the macroscopic absorption cross | | 683 | ORNL-CF-62-10-55 | Solutions of Enriched Uranium and U ²³⁵ -Th ²³² | J. P. Nichols | 10/12/1962 | ORNL | without approval | (1) | good | N | section. | | | | Analytical Results and Macroscopic Thermal | | | | Distribution limited to | | | | | | | | Neutron Absorption Cross-Section Values for | | | | recipients only. For | | report, original, | | | | 684 | ORNL-CF-63-2-5 | Impurities in Type 6061 Al | R. J. Beaver | 02/04/1963 | ORNL | internal use only. | operational/test/material data | 1 | N | | | | | 7, 11, 11, 11, 11, 11, 11, 11, 11, 11, 1 | | , , , | | | 1,111 | 1 | | | | | | | | | | Internal use only. | | | | | | | | | | | | , | | | | | | | | | | | | Also, not to be given | | | | | | | | Limiting Critical Concentrations of Aqueous | | | | public dissemination | computational method/data | report, original, | | | | 685 | ORNL-CF-63-6-56 | Nitrate Solutions of Fissile and Fertile Isotopes | J. P. Nichols | 06/25/1963 | ORNL | without approval | (1) | good | N | | | | | | | | | Distribution limited to | | | | | | | | Report on a Recent Conference on Scientific | | | | recipients only. For | | report, original, | | | | 686 | ORNL-CF-64-9-21 | Information Problems, Number 2 | F. Kertesz | 09/11/1964 | ORNL | internal use only. | | good | N | | | | | | | | | | | ļ | | | | | | | | | | Internal use only. | Also, not to be given | | | | | | | | | | | | public dissemination | computational method/data | report, original, | | | | 687 | ORNL-CF-63-9-49 | Concrete Shield Calculations | D. K. Trubey | 09/20/1963 | ORNL | without approval | (1) | good | N | | | | | | İ | | | | | | | | | | | | | | | Internal use only. | | | | | | | | Operating Safety Limits for the Oak Ridge | J. D. Kington, F. C. | | | Also, not to be given | | 1 | | | | | | National Laboratory Bulk Shielding Facility | Maienschein, C. C. | | | public dissemination | operating | report, original, | | | | 688 | ORNL-CF-64-10-2 | Reactors (BSR-I, BSR-II, and PCA) | Webster | 10/02/1964 | ORNL | without approval | procedures/requirements | good | N | | | | OIIIVE CI 04 10 2 | neuctors (BSN 1, BSN 11, and 1 CA) | Webster | 10,02,1304 | OTATE | Distribution limited to | procedures/requirements | Bood | | | | | | 1064 PORC Pavious of the Tower Chiefding | | | ORNL, Union Carbide | | | ronart cons | | | | | | 1964 RORC Review of the Tower Shielding | | | | | | report, copy, | | | | 689 | ORNL-CF-65-2-17 | Facility | Staff | 02/10/1965 | Corporation | internal use only. | | fair | N | Internal use only. | | | | | | | | | | | | Also, not to be given | | | | | | | | Tower Shielding Reactor II Operating Report | | | | public dissemination | | report, original, | | | | 690 | ORNL-CF-65-4-3 | November 1, 1963 Through October 31, 1964 | L. B. Holland | 04/01/1965 | ORNL | without approval | operational/test/material data | | N | | | | + | | | 2., 22, 2333 | | | The state of s | 15.22 | | | | | | | | | | Internal use only | | | | | | | | | | | | Internal use only. | | | | | | | | | | | | Also, not to be given | | | | | | | | Criticality Safety Tests for a Proposed Irradiation | | | | public dissemination | | report, original, | | MPRE - Medium-Power Reactor | | 691 | ORNL-CF-65-6-72 | Facility | E. B. Johnson | 06/30/1965 | ORNL | without approval | experimental criticality data | good | N | Experiment | Internal use only. | | 1 | | | | | | Summary of Reports and Technical Papers That | | | | Also, not to be given | | 1 | | | | | | Have Been Issued or Are Being Prepared in | | | | public dissemination | | report, original, | | | | 603 | ODNI CE CE 40 0 | | A D Frons | 10/11/1005 | 000 | IF | bandbaak/bibli | 1 | | | | 692 | ORNL-CF-65-10-9 | Connection with the MPRE Program | A. P. Fraas | 10/11/1965 | ORNL | without approval | handbook/bibliography | good | N | Internal use only. | | | | | | | | | | | | Also, not to be given | | 1 | | | | | | Tower Shielding Reactor II Operating Report May | J. L. Hull, L. B. Holland, J. J. | | | public dissemination | | report, original, | | Duplicate report copy/folder (listed | | 693 | ORNL-CF-65-11-49 | 1, 1965 Through October 31, 1965 | Manning | 11/23/1965 | ORNL | without approval | operational/test/material data | good | N | above) | | | | [, 0 | | , ,,===== | 1 | | , , | <u> </u> | | | | | T | 1 | | T | 1 | T | | Г | | | |-----|------------------------------|---|---|------------|--|--|--|---------------------------|------|--| | | | Health Physics Research Reactor Operating | | | | not to be given public dissemination | | report, original, | | Report on I.A.E.A. Symposium on
Criticality Control of Fissile Materials and
Visits with French and English Groups
Concerned with Criticality. Many details | | 694 | ORNL-CF-65-11-75 | Report May 1, 1965 Through October 31, 1965 | L. W. Gilley, L. B. Holland | 11/23/1965 | ORNL | without approval | operational/test/material data | | N | of current experimental activities. | | | | | | | | | | report, original, | | | | 695 | ORNL-CF-65-12-42 | Report of Foreign Travel | J. T. Thomas | 12/13/1965 | ORNL | Official Use Only | | good | N | | | 696 | ORNL-CF-65-8-55 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | 697 | ORNL-CF-68-4-70 | Preliminary Proposal for Experiments with a Repetitively Pulsed Assembly | J. T. Mihalczo | 04/22/1968 | ORNL | Internal use only. Also, not to be given public dissemination
without approval | experiment plan/design | report, original, | N | | | | | The Paneticities of High Physicsters Panetas | | | | Internal use only.
Also, not to be given | | rapart original | | | | 698 | ORNL-CF-75-9-13 | The Reactivities of High-Flux Isotope Reactor
Fuel Elements 148 Through 162, Memo No. 16 | E. B. Johnson | 09/22/1975 | ORNL | public dissemination | experimental criticality data | report, original, | N | | | 050 | UNINE-CF=/J=J=13 | Nuclear Criticality Safety Assessment of Oak | L. D. JUIIISUII | 03/22/13/3 | UNIVL | without approval | facility, process or storage | good
report, original, | IN | | | 699 | ORNL/CSD/TM-58 | Ridge Research Reactor Fuel Element Storage | J. T. Thomas | 06/1978 | ORNL | [None] | analysis | good | N | | | 055 | ONNE, CSD, TWI-SO | Mage Research Reactor Fuel Element Storage | J. T. THOMAS | 00/1378 | ONIVE | [None] | computational method/data | report, original, | - IN | - | | 700 | ORNL/CSD-7 | Users Guide to MORSE-SGC | S. K. Fraley | 03/1976 | ORNL | [None] | (2) | good | N | | | | . , | A 218-Group Neutron Cross-Section Library in | , | , | | 11 | , , | 0 | | | | | | the AMPX Master Interface Format for Criticality | W. E. Ford III, C. C. | | | | | report, original, | | | | 701 | ORNL/CSD/TM-4 | Safety Studies | Webster, R. M. Westfall | 07/1976 | ORNL | [None] | nuclear measurement/data | good | N | | | | | | , | <u> </u> | | <u> </u> | operating | | | | | | | | | | Oak Ridge Operations | | procedures/requirements, | | | | | | | Uranium Hexafluoride Handling Procedures & | | | Office, U. S. Atomic | | equipment/material data, | report, original, | | | | 702 | ORO-651 Revision 2 | Container Criteria | | 11/1968 | Energy Commission | [None] | equipment/process design | good | N | | | | | An Empirical Correlation of the Experimental | | | | | experimental criticality data, | | | | | | | Data on Homogeneous Critical Assemblies of | | | U.K.A.E.A. (Risley, | | handbook, computational | report, original, | | | | 703 | PG Report 97 (R) 2nd Edition | Uranium and Hydrogen of All Enrichments | B. G. Owen | 11/1960 | Lancashire) | [None] | method/data (1) | good | N | | | | | | H. Goodfellow, W. B. McCormick, M. H. McTaggart, V. G. Stupart, | | Aldermaston A.E.R.E. | | experiment plan/design, | report, original, | | | | 704 | PR/OP/1 | Design Basis for the Aldermaston Pulsed Reactor | | 02/1964 | (U.K.A.E.A.) | Official Use Only | reactor safety | good | N | | | 705 | PTR-359 | Design Principle to Ensure Safety in Shipping and Storing Fissile Material | R. W. Thomas, R. L. Doan,
J. P. Lyon, J. R. Huffman, F.
H. Tingey, J. B. Philipson, | 11/24/1958 | Philips Petroleum
Company and Idaho
Operations Office of
the U. S. A. E. C. | [None] | criticality safety analysis, design guidance | report, original, | N | | | | | | · | | | | | | | Contains several penciled notes. | | 706 | PWAC-475 | Operating Limits and Safety Analysis for Split-
Table, Dry, Flexible Critical Experiments at the
Canel Nuclear Physics Laboratory | E. L. Paradis, W. F. Welsh,
L. E. Kapinos | 09/1965 | Canel Nuclear Physics
Laboratory,
Middletown CT, Pratt
& Whitney Aircraft | | experiment safety analysis | report, original, | N | Maximum observed muliplication was ~
3. Examined effect of personnel
reflection on air-spaced HEU metal
arrays. | | | | | | | Rocky Flats Plant, The | | <u> </u> | | | Many types of materials/configurations | | | | Neutron Multiplication Measurements of Oralloy | | | Dow Chemical | Secret, declassified | | report, original, | | evaluated. Maximum observed | | 707 | RFP-51 | Units in Arrays | C. L. Schuske | 06/29/1955 | Company | 05/06/1961 | experimental criticality data | good | Υ | muliplication was ~ 2. | | 708 | RFP-58 | Industrial Criticality Measurements on Oralloy and Plutonium | C. L. Schuske, M. G.
Arthur, D. F. Smith | 01/24/1956 | Rocky Flats Plant, The
Dow Chemical
Company | Secret, declassified 03/22/1972 | experimental criticality data | report, original, | Y | Includes situation where two planar arrays are separated by a concrete wall. Maximum observed muliplication was ~ 3 to 4. | | 700 | 141 33 | Neutron Multiplication Measurements in Parallel | prenar, D. I. Simul | 01/24/1930 | Rocky Flats Plant, The
Dow Chemical | | experimental criticality udita | report, original, | | Maximum observed muliplication was ~ | | 709 | RFP-59 | Arrays of Oralloy Units | C. L. Schuske | 02/06/1956 | Company | 08/29/1960 | experimental criticality data | good | Υ | 10. | | | | Criticality Measurements on Plutonium Metal | C. L. Schuske, M. G. | | Rocky Flats Plant, The
Dow Chemical | Secret, declassified | | report, original, | | Part of the introduction is excerpted. Maximum observed multiplication was ~ | | 710 | RFP-63 | Preliminary to the Design of a Melting Crucible | Arthur, D. F. Smith | 06/01/1956 | Company | 06/21/1963 | experimental criticality data | good | Y | 10. | | | | | | | T | Secret, downgraded to | 1 | ŢŢ | | Ţ | |------|------------------|--|--|--------------|--|---------------------------------|--------------------------------|-------------------|----------|---| | | | | | | | Confidential | | | | | | | | | | | | 01/28/1964, stamped | | | | | | | | | | | Pocky Flats Plant The | as declassifed but final | | | | | | | | Noutron Multiplication Measurements on | C. L. Schuske, M. G. | | Dow Chemical | declassification date | | roport conv | | Maximum observed multiplication was ~ | | 711 | DED CC | Neutron Multiplication Measurements on | | 09/06/1056 | | | ovnovimental oriticality data | report, copy, | Υ | Maximum observed multiplication was ~ | | /11 | RFP-66 | Oralloy Slabs Immersed in Solutions | Arthur, D. F. Smith | 08/06/1956 | Company | not indicated. | experimental criticality data | fair | <u>T</u> | 15. | | | | | | | | | | | | 2 to 3. Material was UO ₄ xH ₂ O with H/U | | | | | | | Rocky Flats Plant, The | | | | | values of ~ 20 to 30, at approximately | | | | Neutron Multiplication Measurements on | C. L. Schuske, M. G. | | Dow Chemical | Secret, declassified | | report, original, | | | | 712 | RFP-69 | Oralloy Slabs Immersed in Solutions Part II | Arthur, D. F. Smith | 10/25/1956 | Company | 07/29/1960 | experimental criticality data | good | Υ | 90% ²³⁵ U enrichment. | | | | | | | | | | | | Analyzes operational data for U | | | | | | | | | | | | inventory estimates for materials to be | | | | | | | Rocky Flats Plant, The | | | | | salvaged, estimates the probability for a | | | | In Situ Neutron Multiplication Measurements on | | | Dow Chemical | Secret, declassified | | report, original, | | criticality accident, makes | | 713 | RFP-91 | a Calcining Furnace | Schuske, D. F. Smith | 12/08/1957 | Company | 08/29/1960 | experimental criticality data | good | Υ | recommendations. | | | | | | | Rocky Flats Plant, The | | | | | | | | | | A. Goodwin Jr., A. N. | | Dow Chemical | Secret, declassified | | report, original, | | | | 714 | RFP-104 | Operations | Nickel | 04/18/1958 | Company | 06/21/1963 | operational/test data | good | N | | | | | 1235 | | | Rocky Flats Plant, The | | | 1 | | | | 745 | DED 400 | Method for Calculating U ²³⁵ Metal Storage | C. I. Charalta | 05/07/4055 | Dow Chemical | Secret, declassified | computational method/data | report, original, | | | | 715 | RFP-108 | Arrays | C. L. Shuske | 05/07/1958 | Company | 06/21/1963 | (1) | good | N | D | | | | | | | | | | | | Document does not appear to be a | | | | | | | | | | | | formal report, no formal cover page or | | | | | | | | | | | | issue date (date indicated is a stamped | | | | | | | | | | | | date of receipt). Includes a copy of a | | | | | | | Rocky Flats Plant, The | | experimental criticality data, | | | memo from Callihan to Goodwin date | | | | | A. Goodwin Jr., C. L | / / | Dow Chemical | Secret, declassified | computational method/data | report, original, | | 07/10/1964, transmitting ORNL | | 716 | RFP-123 | Plutonium Graphite Assemblies | Schuske | 09/29/1958 | Company | 08/13/1959 | (1) | good | Υ | experimental data. | | | | | | | Rocky Flats Plant, The | 2 | | 1 | | | | | | | | 07/40/4064 | Dow Chemical | fa. 1 | computational method/data | document, | | | | 717 | No report number | Nuclear Safety of Pyrex Glass Poisoned Systems | A. Goodwin Jr. | 07/10/1964 | Company | [None] | (1) | copy, good | N | | | | | As Familian Interpretation of Association | C. I. Calauralia, C. III | | Rocky Flats Plant, The | | | | | | | 740 | 252 440 | An Empirical Interpretation of Annuli Critical | C. L. Schuske, G. H. | 40/20/4050 | Dow Chemical | | computational method/data | report, original, | | | | 718 | RFP-149 | Mass Data | Bidinger | 10/26/1959 | Company | Unclassified | (1) | good | N | Multiplication experiments. | | | | | A Conductor In C. I | | Rocky Flats Plant, The | | experimental criticality data, | | | | | 710 | DED 450 | Distantion Complite Assemblies Boot II | A. Goodwin Jr., C. L | 00/40/4050 | Dow Chemical | Secret, declassified | computational method/data | report, original, | ., | | | 719 | RFP-158 | Plutonium Graphite Assemblies Part II | Schuske | 08/10/1959 | Company | 01/14/1960 | (1) | good | Y | | | | | Isolation Thickness of Water for UO ₂ F ₂ Solution | | | Rocky Flats Plant, The
Dow Chemical | • | computational mathed/data | roport original | | | | 720 | DED 160 | | C I Cabualta A N Niekal | 12/21/1050 | 1 | Unalassified | computational method/data | report, original, | N | Multiplication avacriments | | 720 | RFP-169 | Systems | C. L. Schuske, A. N. Nickel
C. L. Schuske, A. Goodwin | 12/21/1959 | Company
Rocky Flats Plant, The | Unclassified | (1) | good | N | Multiplication experiments. | | | | Interaction of Two Metal Slabs of Plutonium in |
Jr., G. H. Bidinger, D. F. | | Dow Chemical | | | report, original, | | Maximum observed multiplication was ~ | | 721 | RFP-174 | Plexiglas | Smith | 12/28/1959 | | Secret, declassified 03/16/1960 | ovnorimental criticality data | good | Υ | 10. | | | M 1 -1/4 | i ichigida | C. L. Schuske, G. H. | 12/20/1739 | Company
Rocky Flats Plant, The | | experimental criticality data | 5000 | | 100. | | | | | Bidinger, A. Goodwin Jr., | | Dow Chemical | Secret, declassified | | report, original, | | | | 722 | RFP-178 | Plutonium Plexiglas Assemblies | D. F. Smith | 01/20/1960 | Company | 03/16/1960 | experimental criticality data | good | Υ | Multiplication experiments. | | 122 | 111 170 | Tatomani Flexigias Assemblies | D. T. Silliul | 01/20/1300 | Rocky Flats Plant, The | | experimental criticality data, | Bood | ····· | indiciplication experiments. | | | | Criticality Studies of Enriched Uranium Metal in | A. Goodwin Jr., G. H. | | Dow Chemical | | computational method/data | report, original, | | | | 723 | RFP-182 | UO ₂ (NO ₃) ₂ Solutions | Bidinger, C. L. Schuske | 01/28/1960 | Company | Unclassified | (1) | good | Υ | Multiplication experiments. | | | | 3321.3312 301410113 | | ,, 1550 | Rocky Flats Plant, The | | experimental criticality data, | | • | | | | | | G. H. Bidinger, C. L. | | Dow Chemical | | computational method/data | report, original, | | | | 724 | RFP-190 | Plutonium Plexiglas Assemblies Part II | Schuske, D. F. Smith | 07/27/1960 | Company | Unclassified | (1) | good | Υ | Multiplication experiments. | | | 250 | Nuclear Safety Experiments on Plutonium and | 2235, 21.1.5111111 | 3.,2.,1300 | Rocky Flats Plant, The | | experimental criticality data, | | | | | | | Enriched Uranium Hydrogen Moderated | G. H. Bidinger, C. L. | | Dow Chemical | | computational method/data | report, original, | | | | 725 | RFP-201 | Assemblies Containing Boron | Schuske, D. F. Smith | 10/13/1960 | Company | Unclassified | (1) | good | Υ | Multiplication experiments. | | | 202 | | 2235, 2 5111101 | 10, 10, 100 | Company | | 1-7 | 10000 | | General discussion of two subcritical | | | | | | | Rocky Flats Plant, The | | experimental criticality data, | 1 | | measurement techniques - 1/M | | | | | C. L. Schuske, D. F. Smith, | | Dow Chemical | | computational method/data | report, original, | | measurements and pulsed-neutron | | 726 | RFP-213 | Plexiglas Reflected Assemblies of Plutonium | C. L. Bell | 01/10/1961 | Company | Unclassified | (1) | good | Υ | source measurements. | | | 229 | g-as reflected rissembles of Flatorium | 2. 2. 50. | 32, 20, 2001 | Rocky Flats Plant, The | | \-', | 1000 | | | | | | | | | Dow Chemical | | | report, original, | | | | 727 | RFP-245 | Criticality Measurements Performed In Situ | C. L. Schuske | 11/15/1961 | Company | Unclassified | experiment plan/design | good | N | Multiplication experiments. | | ,,,, | 273 | personally incusurements remormed in situ | o. z. ochoske | 11/13/1301 | Company | ociassifica | experiment plantacing | boou | 1.8 | такарисации схренитена. | | | | 1 | | | | | | 1 | | Multiplication experiments. Folder | |-----|-------------|---|-------------------------------|---|-----------------------------------|-------------------|--------------------------------|-------------------|------|--| | | | | | | | | | | | contains four handwritten pages of | | | | | | | Rocky Flats Plant, The | 2 | experimental criticality data, | | | calculations and graphs, several of which | | | | Nuclear Safety Measurements on Systems | C. L. Schuske, G. H. | | Dow Chemical | | computational method/data | report, original, | | have Schuske's initials and dates in late | | 728 | RFP-246 | Containing Boron and Enriched Uranium | Bidinger | 10/24/1961 | Company | Unclassified | (1) | good | Υ | 1961. | | | | <u> </u> | | | Rocky Flats Plant, The | | | | | | | | | Industrial Criticality Measurements on Oralloy | C. L. Schuske, C. L. Bell, G. | | Dow Chemical | | | report, original, | | | | 729 | RFP-248 | and Plutonium Part II | H. Bidinger, D. F. Smith | 01/10/1962 | Company | Unclassified | experimental criticality data | good | Υ | | | | 2.0 | and ridesmann are n | The Didningery Dr. 11 Strines | 01/10/1502 | Company | - Circlessines | experimental criticality data | Bood | | May not be a formally issued report; no | | | | | | | | | | | | report cover or date are included. | | | | | | | Rocky Flats Plant, The | | | | | Contains an inserted note page from | | | | Empirical Analysis of Critical Mass Data Involving | | | Dow Chemical | | computational method/data | report, original, | | "JERE" stating that "Clarence gave me | | 730 | RFP-258 | Enriched Uranium Metal in Water | C. L. Schuske, C. L. Bell | 03/21/1962 | Company | Unclassified | (1) | good | N | this report at the ACS Meeting" | | 730 | NFF-238 | Ellitched Oranium Wetai in Water | C. L. SCHUSKE, C. L. BEII | 03/21/1902 | Rocky Flats Plant, The | | (1) | good | IN | this report at the ACS Meeting | | | | | | | Dow Chemical | | | roport conv | | Folder contains memos to/from Schske | | 721 | RFP-285 | Durahility Tosts on Duray Pasship Dings | C. L. Schuske. H. W. King | | | [None] | anarational/tast/material data | report, copy, | N | | | 731 | KFP-285 | Durability Tests on Pyrex Raschig Rings | C. L. Schuske, H. W. King | | Company
Rocky Flats Plant, The | [None] | operational/test/material data | good | N | and J. T. Thomas. May not be a formally issued report; no | | | | Empirical Analysis of Critical Bare Arrays of | C. I. Cabaralas D. D. Farrat | | | • | | | | | | 700 | 252 245 | | C. L. Schuske, B. B. Ernst, | 05/00/4050 | Dow Chemical | | computational method/data | report, original, | | report cover or date are included. | | 732 | RFP-315 | Cylinders Containing Enriched UO ₂ (NO ₃) ₂ | H. W. King | 05/29/1963 | Company | Unclassified | (1) | good | N | Contains several handwritten notes | | | | True Francisco antal Cult Critical Assess of Du (NO.) | | | Rocky Flats Plant, The | 2 | | | | | | | | Two Experimental Sub Critical Arrays of Pu(NO ₃) ₄ | | | Dow Chemical | | | report, original, | | | | 733 | RFP-325 | Solution | C. L. Schuske | | Company | [None] | experimental criticality data | good | Υ | | | | | | | | Rocky Flats Plant, The | 2 | | | | Data for HEU metal annular | | | | Manual for the Use of Borosilicate Raschig Rings | W. E. Schunter, R. W. | | Dow Chemical | | operating | report, original, | | spheres/hemispheres for various | | 734 | RFP-329 | as a Fixed Nuclear Poison | Woodward | 10/03/1963 | Company | Unclassified | procedures/requirements | good | N | reflector/internal material conditions. | | | | Research and Quarterly Progress Report | | | Rocky Flats Plant, The | 2 | | | | | | | | November, December, 1966, and January 1967 | | | Dow Chemical | | | report, original, | | | | 735 | RFP-898-A | Nuclear Safety | C. L. Schuske | 02/23/1967 | Company | Official Use Only | experimental criticality data | good | Υ | | | | | Calculated Critical Radii of Spheres of Plutonium | | | Rocky Flats Plant, The | 2 | | | | | | | | 239 and Uranium 233 with Various Spherical | D. R. Ferguson, D. C. | | Dow Chemical | | computational method/data | report, original, | | | | 736 | RFP-936 | Reflectors | Coonfield | 06/09/1967 | Company | [None] | (2) | good | N | | | | | Empirical Analysis of Spherical and | | | Rocky Flats Plant, The | | | 1 | | Data for HEU metal annular spheres for | | | | Hemispherical Assemblies of Enriched Uranium | B. B. Ernst, C. L. Schuske, | | Dow Chemical | | computational method/data | report, original, | | various reflector/internal material | | 737 | RFP-939 | Metal | H. W. King | 06/09/1967 | Company | [None] | (1) | good | N | conditions. | | | | | , | , , | Rocky Flats Plant, The | | | | | | | | | Research and Quarterly Progress Report | | | Dow Chemical | | | report, original, | | Mathematical routine for empirical fits, | | 738 | RFP-956 | February, March, and April 1967 Nuclear Safety | C. L. Schuske | 02/23/1967 | Company | Official Use Only | experimental criticality data | good | Υ | Fortran programming. | | | | , | | , | Rocky Flats Plant, The | | | | | | | | | | H. E. Clark, D. C. Coonfield, | | Dow Chemical | | computational method/data | report, original, | | | | 739 | RFP-968 | Polynomial Curve Fit by Least Squares | L. E. Jackson | 07/11/1967 | Company | [None] | (3) | good | N | | | | | | | 0., -, -, - | Rocky Flats Plant, The | | experiment safety analysis, | 8 | | | | | | Plutonium Handling Safety Analysis of the Rocky | | | Dow Chemical | | experiment plans, operating | report, original, | | | | 740 | RFP-977 | Flats Nuclear Safety Facility | D. C. Hunt, G. Tuck | 11/08/1967 | Company | [None] | procedures/requirements | good | N | | | 740 | 3// | Critical Masses of Oil Reflected, Enriched | S. C. Hulle, G. Fuck | 11,00,1307 | Rocky Flats Plant, The | | experimental criticality data, | Bood | - 14 | | | | | Uranium Metal Assemblies with Polyurethane | | | Dow Chemical | | computational method/data | report, original, | | | | 741 | RFP-1017 | Centers | B. B. Ernst | 09/06/1967 | Company | [None] | (2) | good | Υ | | | /+1 | M 1 -1017 | - Centers | D. D. LITISE | 03/00/130/ | Rocky Flats Plant, The | | (-) | БООЙ | | | | | | The Effects of Spatial Resolution on Critical Mass | | | Dow Chemical | | computational method/data | report original | | | | 742 | RFP-1133 | The Effects of Spatial Resolution on Critical Mass Calculations | D. C. Coonfield, D. C. Hunt | 05/31/1968 | Company | [None] | (2) | report, original, | N | | | 742 | IVI F =1133 | Calculations | D. C. COOIIIIEIU, D. C. HUNT | 03/31/1908 | Rocky Flats Plant, The | | \ <u>^</u> 1 | good | ıN | - | | | | | | | | | computational mathed/d-t- | roport original
| | | | 742 | DED 1134 | Callinian Brobability Criticality Calculation | D. C. Humt | 04/16/1000 | Dow Chemical | [None] | computational method/data | report, original, | | | | 743 | RFP-1134 | Collision Probability Criticality Calculations | D. C. Hunt | 04/16/1969 | Company | [None] | (2) | good | N | | | | | Callisian Brobability Calculations of | | | Rocky Flats Plant, The | 1 | computational method/data | roport origin-! | | | | 744 | DED 1106 | Collision Probability Calculations of | D. C. Humt | 01/10/1000 | Dow Chemical | [None] | 1 ' | report, original, | | | | 744 | RFP-1186 | Multiplication Factors for Lattices | D. C. Hunt | 01/10/1969 | Company | [None] | (2) | good | N | | | | | Cutting lite . Down and a set of the set | D B 5 | | Rocky Flats Plant, The | : | | l | | | | | 252 4206 | Criticality Parameters Affecting Equipment | D. R. Ferguson, C. Lee | 00/05/:55 | Dow Chemical | fa. 3 | computational method/data | report, original, | | | | 745 | RFP-1206 | Design for Fluoride Volatility Process | Schuske | 08/29/1968 | Company | [None] | (2), equipment/process design | good | N | Maximum multiplication ~ 20 | | | | | | | Rocky Flats Plant, The | 2 | | 1 | | | | | | Neutron Multiplication Measurements of | | | Dow Chemical | | | report, original, | | | | 746 | RFP-1242 | Plutonium Ingots in Arrays | D. R. Ferguson | 12/15/1968 | Company | [None] | experimental criticality data | good | Υ | | | | | | | | Rocky Flats Plant, The | 2 | experimental criticality data, | 1 | | | | | | Critical Parameters of a Uranium Solution Slab- | | | Dow Chemical | | computational method/data | report, original, | | | | 747 | RFP-1314 | Cylinder System | G. Tuck, H. E. Clark | 12/16/1970 | Company | [None] | (2) | good | Υ | 1 | | March Marc | | T | The Effects of Energy Self-Shielding in Reflected | T | | Rocky Flats Plant, The | | 1 | 1 | | | |--|------|------------------|--|----------------------------|---|--|-----------------------|--------------------------------|-------------------|------|--| | Part 1975 Contact | | | 1 | | | | | computational method/data | report original | | | | Part | 748 | REP-1327 | 1 | D C Hunt D C Coonfield | 12/29/1969 | | [None] | | 1 | N | | | Note Marches | 740 | 101 1327 | Calculations | D. C. Hune, D. C. coomicia | 12/23/1303 | | | (2) | good | | | | Price Pric | | | Mixtures of Plutonium and Enriched Uranium in | C. L. Schuske, D. C. | | 1 | | computational method/data | report, original. | | | | No. Part 1906 1 | 749 | RFP-1489 | 1 | · · | 08/10/1971 | | [None] | | 1 | N | | | S. A. Note | | 111 2103 | Jour Scomeny | Coomeia | 00/10/13/1 | | | (-) | Bood | | | | March Marc | | | | S. J. Altschuler, C. L. | | | | computational method/data | report, original. | | | | Procedure Proc | 750 | RFP-1585 | Models for the Safe Storage of Fissile Metal | | 09/24/1971 | | [None] | | | N | | | 1975 | | | | | | | | | <u> </u> | | | | 1975
1975 1975 1975 1975 1975 1975 1975 1975 | | | Criticality Calculations for Plutonium Nitrate | | | | | computational method/data | report, original, | | | | Part | 751 | RFP-2034 | 1 | D. Dickinson | 05/09/1973 | Company | [None] | (2) | 1 | N | | | 2012-09F | | | | | | Rocky Flats Plant, The | ! | | | | | | The RAND State of Sta | | | | | | Dow Chemical | | | report, original, | | | | Composition | 752 | 2012-68PE | RFD Container Model 55/30 | F. E. Adcock | 09/1968 | Company | [None] | transport safety analysis | good | N | | | 175 | | | | | | The RAND | | | | | | | The Criticality and Some Potentialities of "Critical Part Potentiality | | | A Brief Description of Some RAND Reactor | | | Corporation, Santa | Secret, declassified | computational method/data | report, original, | | | | The NAMO Composition of the Criticality and Some Potentialities of "Carly Mexicos" Rectors" Rectors | 753 | RM-847 | Studies | G. Safonov | 05/21/1952 | Monica CA | 07/06/1960 | (1) | good | N | | | The Critically and Some Potentialities of Young Section (Comparation and Section Secti | | | | | | | | | | | Does not contain data; describes input | | Mail Section | | | | | | The RAND | | | | | 1.7 | | Sanda National Laboratory, sendig Corporation 75 SCR 13-60 Sinvironmental Data Bank R. Corn Jr. 12/1960 Corporation 8 L Coats, P. D. O'Brien O'1/1967 Corporation 8 L Coats, P. D. O'Brien O'1/1967 Corporation 8 L Coats, P. D. O'Brien O'1/1967 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, P. D. O'Brien O'1/1967 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, P. D. O'Brien O'1/1967 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, P. D. O'Brien O'1/1967 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, P. D. O'Brien O'1/1967 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, P. D. O'Brien O'1/1967 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, O'5/1970 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, O'5/1970 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, O'5/1970 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, O'5/1970 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, O'5/1970 Corporation 75 SCR 8-6-2706 SPR I Safety Analysis Report R. L Coats, O'5/1970 Corporation 75 SCR 8-6-2706 Potential EDNA Performance Characteristics 8 L Coats O'5/1970 Sendia National Laboratory, Sendia Corporation 75 SCR 8-6-7-0-64 Potential EDNA Performance Characteristics 8 L Coats O'5/1970 Sendia National Laboratory, Sendia Corporation 75 SCR 8-6-7-0-64 Potential EDNA Performance Characteristics 8 L Coats O'5/1970 Sendia National Laboratory, Sendia Corporation 75 SCR 8-6-7-0-64 Potential EDNA Performance Characteristics 8 L Coats O'5/1970 Sendia National Laboratory, Sendia Corporation 75 SCR 8-6-7-0-64 Potential EDNA Performance Characteristics 8 L Coats O'5/1970 Sendia National Laboratory, Sendia Corporation 75 SCR 8-6-7-0-64 Potential EDNA Performance Characteristics 8 L Coats O'5/1970 Sendia National Laboratory, Sendia Corporation 75 SCR 8-6-7-0-64 Potential EDNA Performance Characteristics 8 L Coats O'5/ | | | The Criticality and Some Potentialities of "Cavity | | | Corporation, Santa | · · | computational method/data | report, original, | | primarily intended for deployed | | Sandia National Laboratory, National National National National Nation | 754 | RM-1520 | Reactors" | G. Safonov | 07/17/1955 | Monica CA | | (1) | good | N | weapons components. | | Laboratory, Sandla Spania Property organia organ | | | | | | | | | | | | | ## Corporation Property Prope | | | | | | Sandia National | | | | | | | Fig. 1. Coats SPR II Safety Analysis Report R. L. Coats, P. D. O'Brien O1/1967 Corporation Sandia National Laboratory, Nation | | | | | | 1 | | | | | | | Set May 1 Ma | 755 | SCDR 312-60 | Environmental Data Bank | R. Corn Jr. | 12/1960 | Corporation | written permission | operational/test/material data | good | N | | | Set May 1 Ma | | | | | | | | | | | | | Sandia National Laboratory, Sandia Rational Laboratory, Sandia National Sa | | | | | | | | | | | | | Asside Astional Laboratory, sands a Mational | | | | | | | | | | | 1 | | Acceptance Scare | | | | | | | | | | | | | SC-RR-66-2706 SPR II Safety Analysis Report R. L. Coats, P. D. O'Brien (17/19) Sandia National Sandia National Components (17/19) Nation | | | | | | | | | | | | | Sc. RR-70-64 Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation Sandia National Laboratory, Laboratory | 75.0 | 00 DD 00 2700 | | | 04/4067 | 1 | fa. 1 | | | | · · | | SC.RR-70-64 Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics R. L. Coats 05/1970 Corporation None Potential EDNA Performance Characteristics Report of the Propulsion of Alzacteristics Report None Potential EDNA Performance Characteristics | 756 | SC-RR-66-2706 | SPR II Safety Analysis Report | R. L. Coats, P. D. O'Brien | 01/1967 | Corporation | [None] | experiment safety analysis | good | N | | | Sc. Re.70-64 Potential EDNA Performance Characteristics R. L. Coats O5/1970 Corporation None good None good None Report, original, | | | | | | Condin Notional | | | | | | | SERR-70-64 Potential EDNA Performance Characteristics R. L. Coats O5/1970 Corporation Sandia National Laboratory, Sandia Corporation None O6/1971 | | | | | | | | | ronart original | | - | | Electron Induced Neutron Production in R. L. Coates 06/1971 Group range of the Propulsion of Aircraft Project, Oak Ridge TN 1/4 T | 757 | CC DD 70 C4 | Batantial EDNA Barfarrana Characteristics | D 1 C+- | 05/4070 | | [NI 1 | | 1 | | | | Sc-RR-71-0399 Uranium Targets | /5/ | 3C_RR-70-04 | Potential EDNA Performance Characteristics | R. L. COals | 05/1970 | | [None] | | good | IN | (AFPA). | | SCRR-71-0399 Uranium Targets R. L. Coates 06/1971 Corporation [None] good N company associated with the report. Fairchild Engine and Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Projec | 1 | | Electron Induced Neutron Production in | | | | | | report original | | The report does not identify the site or | | Fairchild Engine and Arplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Serret, declassified SERM-78 Control Rod Calibration Methods F. W. Pressey O3/31/1950 Ridge TN Fairchild Engine and Aircraft Project, Oak Secret, declassified Sec | 75.8 | SC-PP-71-0300 | 1 | P. I. Coates | 06/1971 | 1 | [None] | | 1 | N | | | Airplane Corp., Nuclear finergy for the Propulsion of Propulsi | 730 | 3C-III-71-0355 | Oranium raigets | N. L. Coates | 00/13/1 | | | | good | - IN | company associated with the report. | | Nuclear Energy for the Propulsion of Aircraft Project, Oak Aircraf | 1 | | | | | 1 | | | | | Based on neutron physics and | | SERM-78 Control Rod Calibration Methods F. W. Pressey 03/31/1950 Ridge TN 12/19/1963 experiment plan/design good project, clack series of the NEPA roject, Oak Airplane Corp., Nuclear Energy for the Propulsion of Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Servet, declassified Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Servet, declassified Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Servet, declassified declassifie | 1 | | | | | 1 | | | | | | | Aircraft Project, Oak Ridge TM 12/19/1963 experiment plan/design good N project. Aircraft Project, Oak Ridge TM 12/19/1963 experiment plan/design good N project. Find the find frame and Aircraft Project, Oak Ridge TM 12/19/1963 experiment plan/design good N project. Find the find frame and Aircraft Project, Oak Oak Project. Firch In Folder Isolated Project, Oak Aircraft Aircra | 1 | | | | | 1 | | | | | | | Fig. 12/19/1963 experiment plan/design good N project. pla | 1 | | | | | 1 | Secret, declassified | | report, original. | | | | Fairchild Engine and Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak SERM-93 Fuel Heterogeneity and Thickness of Fuel Disks J. F. Coneybear J. W. Weale, M. H. McTaggart, H. Goodfellow, W. Paterson Og/1953 Aldermaston A.W.R.E. (U.K.A.E.A.) Operating Experience with the Zero-Energy Criticality Committee Review of the Oak Ridge Rotating Reflector Reactor (SORA) AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Fairchild Engine and Airplane Corp., Nuclear Energy or the Propulsion of Aircraft Project, Oak Ridge TN Aldermaston A.W.R.E. (U.K.A.E.A.) ORNL, Union Carbide Corporation AEC-ENEA Seminar on
Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Fairchild Engine and Airplane Corp., Nuclear Energy or the Propulsion of Aircraft Project, Oak Ridge TN Aldermaston A.W.R.E. (U.K.A.E.A.) Og/1953 Fairchild Engine and Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak Ridge TN Aldermaston A.W.R.E. (U.K.A.E.A.) In folder labelled "SORA Critical Experiments (Euratom)" Internal use only. Also, not to be given public dissemination without approval AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Giegerich, V. Raievski, W. | 759 | SERM-78 | Control Rod Calibration Methods | F. W. Pressey | 03/31/1950 | 1 | | experiment plan/design | 1 | N | | | Airplane Corp., Nuclear Energy for the Propulsion of Aircraft Project, Oak SERM-93 Fuel Heterogeneity and Thickness of Fuel Disks J. F. Coneybear 12/07/1950 Ridge TN 2/19/1963 Secret, declassified 12/19/1963 experiment plan/design good N the split table assembly. N the split table assembly. Aldermaston A.W.R.E. (U.K.A.E.A.) [None] Paper submitted to IAEA Symposium on Exponential and Critical Experiments, Amsterdam. Two glossy 8&W photos of the split table assembly. N the split table assembly. In folder labelled "SORA Critical experiment plan/design good N the split table assembly. In folder labelled "SORA Critical experiments plan/design good N the split table assembly. In folder labelled "SORA Critical experiments plan/design good N Experiments (Euratom)" N the split table assembly. In folder labelled "SORA Critical experiments plan/design good N Experiments (Euratom)" N the split table assembly. In folder labelled "SORA Critical experiments plan/design good N Experiments (Euratom)" AEC-ENER Seminar on Intense Neutron Sources Session IIII The SORA Reactor: Design Status Session IIII The SORA Reactor: Design Status Session IIII The SORA Reactor: Design Status N Experiments (Euratom)" AL ALarrimore, R. Hass, K. Giegerich, V. Raievski, W. Giegerich, V. Raievski, W. | | - | | , | , | | | , | <u> </u> | · | | | Nuclear Energy for the Propulsion of Aircraft Project, Oak Ridge TN SERM-93 Fuel Heterogeneity and Thickness of Fuel Disks J. F. Coneybear J. W. Weale, M. H. McTaggart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy Reactor VERA Notaggart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy Reactor VERA Notaggart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy Reactor VERA Notaggart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy Reactor VERA Notaggart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy Reactor VERA Notaggart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy Reactor (Sora) Notaggart, H. Goodfellow, Reactor VERA In folder labelled "SORA Critical Wethout approval without approval without approval safety review Pater dealers Service Reactor (Sora) Notaggart, H. Goodfellow, Reactor VERA In folder labelled "SORA Critical Wethout approval without wi | | | | | | _ | | | | | | | the Propulsion of Aircraft Project, Oak Aidge TN 1. W. Weale, M. H. McTagart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy Reactor VERA Experiment Jelon/Leasure Review of the operating In folder labelled "SORA Critical Experiments, Aidermactor VERA In folder labelled "SORA Crit | | | | | | | | | | | Paper submitted to IAEA Symposium on | | Aircraft Project, Oak Ridge TN 2/19/1963 SERM-93 SERM-94 SERM-94 SERM-94 SERM-94 SERM-94 SERM-95 SERM-95 SERM-93 SERM-94 SERM-94 SERM-94 SERM-94 SERM-94 SERM-95 SERM-95 SERM-93 SERM-94 SERM- | 1 | | | | | A Company of the Comp | | | | | | | Fuel Heterogeneity and Thickness of Fuel Disks Operating Experience with the Zero-Energy Reactor VERA Operating Experience with the Zero-Energy Reactor VERA Operating Experience with the Zero-Energy Reactor VERA Operating Experience with the Zero-Energy Reactor VERA Operating Experience with the Zero-Energy Reactor VERA Operating Experience with the Zero-Energy Reactor VERA Operating Experience with the Zero-Energy No. Wagagart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy No. Wagagart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy No. Wagagart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy No. Wagagart, H. Goodfellow, W. Paterson Operating Experience with the Zero-Energy No. Holder labelled "SORA Critical Experiments (Euratom)" In folder labelled "SORA Critical Experiments (Euratom)" AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Operating Experience with the Zero-Energy No. Wagagart, H. Goodfellow, M. Wagagart, H. Goodfellow, W. Paterson Operating Experiment plan/design experiment plan/design experimental criticality data, experiment | | | | | | | Secret, declassified | | report, original, | | | | J. W. Weale, M. H. McTaggart, H. Goodfellow, Reactor VERA J. W. Weale, M. H. McTaggart, H. Goodfellow, W. Paterson Ogyl953 Aldermaston A.W.R.E. (U.K.A.E.A.) In folder labelled "SORA Critical experiment plan/design experiment plan/design ogod Teport, original, good Ferent, original, good N. In folder labelled "SORA Critical experiments (Euratom)" Normalization of the Carlow of the Oak Ridge Rotating Reflector Reactor (SORA) AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Segond N. Experiments (Euratom)" AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status In folder labelled "SORA Critical experiments (Euratom)" Aldermaston A.W.R.E. (U.K.A.E.A.) Ogyl953 Aldermaston A.W.R.E. (U.K.A.E.A.) Ogyl953 Aldermaston A.W.R.E. (Internal use only. Also, not to be given public dissemination without approval safety review good N. Experiments (Euratom)" AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status In folder labelled "SORA Critical report, original, or | 760 | SERM-93 | Fuel Heterogeneity and Thickness of Fuel Disks | J. F. Coneybear | 12/07/1950 | | | experiment plan/design | 1 | N | | | Operating Experience with the Zero-Energy Reactor VERA MCTaggart, H. Goodfellow, W. Paterson Op/1953 Aldermaston A.W.R.E. (U.K.A.E.A.) [None] experimental criticality data, experiment plan/design op od Y Experiments (Euratom)" In folder labelled "SORA Critical Experiments (Euratom)" In folder labelled "SORA Critical Experiments (Euratom)" ORNL-CF-68-4-5 Rotating Reflector Reactor (SORA) AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status OP/1953 Aldermaston A.W.R.E. (U.K.A.E.A.) In folder labelled "SORA Critical experiment plan/design experiment plan/design op od N Experiments (Euratom)" AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Op/1953 Aldermaston A.W.R.E. (U.K.A.E.A.) In folder labelled "SORA Critical without approval safety review good N Experiments (Euratom)" In folder labelled "SORA Critical report, original, or port, | | | | | | T | | | | | † | | 761 SM 42/19 Reactor VERA W. Paterson 09/1953 (U.K.A.E.A.) [None] experiment plan/design good Y Experiments (Euratom)" None | | | Operating Experience with the Zero-Energy | · · | | Aldermaston A.W.R.E | | experimental criticality data, | report, original, | | In folder labelled "SORA Critical | | Criticality Committee Review of the Oak Ridge Rotating Reflector Reactor (SORA) AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status | 761 | SM 42/19 | Reactor VERA | W. Paterson | 09/1953 | (U.K.A.E.A.) | [None] | experiment plan/design | good | Υ | Experiments (Euratom)" | | Also, not to be given public dissemination without approval safety review good NN Experiments (Euratom)" AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status | | | | | | | | | | | | | Criticality Committee Review of the Oak Ridge Rotating Reflector Reactor (SORA) AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Criticality Committee Review of the Oak Ridge Rotating Reflector Reactor (SORA) Staff O4/03/1968 ORNL, Union Carbide Corporation without approval Corporation without approval Session Illa The SORA Reactor: Design Status Giegerich, V. Raievski, W. Giegerich, V. Raievski, W. | | | | | | | Internal use only. | | | | | | 762 ORNL-CF-68-4-5 Rotating Reflector Reactor (SORA) Staff 04/03/1968 Corporation without approval safety review good N Experiments (Euratom)" AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor: Design Status Giegerich, V. Raievski, W. Giegerich, V. Raievski, W. | | | | | | | Also, not to be given | | | | | | AEC-ENEA Seminar on Intense Neutron Sources Session Illa The SORA Reactor:
Design Status Giegerich, V. Raievski, W. In folder labelled "SORA Critical" | | | Criticality Committee Review of the Oak Ridge | | | ORNL, Union Carbide | public dissemination | | report, original, | | In folder labelled "SORA Critical | | Session Illa The SORA Reactor: Design Status Giegerich, V. Raievski, W. In folder labelled "SORA Critical | 762 | ORNL-CF-68-4-5 | | | 04/03/1968 | Corporation | without approval | safety review | good | N | Experiments (Euratom)" | | | | | 1 | | | | | | | | | | 763 No report number Report Kley 09/1966 EURATOM, Ispra, Italy [None] experiment plan/design good N Experiments (Euratom)" | | | Session IIIa The SORA Reactor: Design Status | | | | | | report, original, | | | | | 763 | No report number | Report | Kley | 09/1966 | EURATOM, Ispra, Italy | [None] | experiment plan/design | good | N | Experiments (Euratom)" | | | | | | | | | | report, original, | | In folder labelled "SORA Critical
Experiments (Euratom)". More than 45
memos regarding the ORNL SORA
reactor program, to/from ORNL, AEC,
and EURATOM staff, dating from 1965 to | |-----|--------------------------------|--|---|--------------|--|--|--|--|---------------------------------------|---| | 764 | No report number | The SORA Reactor | V. Raievski | 03/1964 | EURATOM, Ispra, Italy | [None] | experiment plan/design | good memos, originals and copies, mostly | N | 1968. | | 765 | No report number | See note | See note | See note | See note | [None] | experiment plan/design | good | N | | | 766 | STEWS-TE-E | Report of Reactor Excursion During Test of
Modified Core FBRF Operations Report No. 2 | R. L. Long | 07/1965 | White Sands Missile
Range, Army Missile
Test and Evaluation
Directorate | Reproduction of this report in whole or in part is prohibited except with permission of the Army Missile Test and Evaluation Directorate | criticality accident | report, original, | Y | Memo from E. Grueling to Bengt Carlson and Carson Mark. No formal report cover, report number handwritten on first page of memo. | | 700 | STEWS-TE-E | imodified core TBM Operations Report No. 2 | IX. L. LONG | 07/1303 | Directorate | Directorate | criticality accident | memo, | · · · · · · · · · · · · · · · · · · · | mst page of memo. | | 767 | T-169 | Recalculation of the Critical Masses of U and Pu
Water Tamped Solutions | E. Grueling | 09/01/1949 | Not specified | Secret, declassified 02/25/1957 | computational method/data (1) | negative
photostatic
copy, fair | N | | | | | | ANS-8 Standards | 33, 32, 1343 | | , 20, 200, | 1-1 | | | | | | | | Subcommittee, A. D. | | Goodyear Atomic | | | report, original, | | | | 768 | TID-7016 Rev. 1 | Nuclear Safety Guide | Callihan (Chair) | 1961 | Company | [None] | handbook/bibliography
transport safety analysis, | good | N | | | | | Guide to Shipment of U-235 Enriched Uranium | | | Oak Ridge Operations
Office, U. S. Atomic | | equipment/process design, operating | report, original, | | | | 769 | TID-7019 | Materials | H. F. Henry | 1959 | Energy Commission | [None] | procedures/requirements | good | N | | | 770 | TID-7028 | Critical Dimensions of Systems Containing U-235,
Pu-239, and U-233 | H. C. Paxton, J. T. Thomas,
Dixon Callihan, and E. B.
Johnson | June 1964 | LASL and ORNL | [None] | Single Units & Arrays, Poisons,
Reflectors, Complex Shapes,
Metals & Solutions | report, original, | J-5700 | 145 pages, 130 references, 27 tables, 96 figures. Some normalization of geometry features. | | 771 | TID-14844 | Calculation of Distance Factors for Power and
Test Reactor Sites | J. J. DiNunno, F. D.
Anderson, R. E. Baker, R. L.
Waterfield | 03/23/1962 | Division of Licensing
and Regulation, U. S.
Atomic Energy
Commission | [None] | | report, original, | N | Guidance for compliance to Code of
Federal Regulations requirements.
Discusses "maximum credible accident,"
reactor siting criteria, dose limits to the
public, and estimation of potential doses
to the public. | | 772 | TID-10068 | An Interpretation of Data on Enriched
Hydrogenous Thermal Reactors | M. Danzker | 01/09/1951 | Naval Reactor
Program,
Westinghouse Electric
Corporation, Pittsburg
PA | | computational method/data | report, original, | N | | | | | Energy Spectrum of Neutrons from Thermal | | ,, | Los Alamos Scientific | | (-) | | | | | | | Neutron Fission of U ²³⁵ and From an Untamped | G. M. Freye Jr., J. H. | | Laboratory (now
LANL), University of | Confidential,
declassified | | report, original, | | | | 773 | TID-10073 | Multiplying Assembly of U ²³⁵ | Gammel, L. Rosen | 05/1954 | California | 02/10/1958 | nuclear measurement/data | good | N | | | | | The Nuclear Aspects of the Accidental Criticality at Wood River Junction, Rhode Island July 24, | F. R. Nakache, M. M. | | United Nuclear | | | report, copy
from microcard, | | | | 774 | TID-21995 | 1964 | Shapiro | 11/12/1964 | Corporation
Division of | [None] | criticality accident | fair | Υ | | | 775 | TID-22268 | Operational Accident and Radiation Exposure
Experience Within the United States Atomic
Energy Commission 1943-1964 | Staff | 04/1965 | Operational Safety, U. S. Atomic Energy Commission | [None] | operational/test/material data | report, copy
from microcard, | N | | | 776 | TRG Information Series 17 | DOCUMENT MISSING FROM FOLDER | J. Bertrand, D. Breton, R. | 04/ 1703 | COMMISSION | [NOTE] | operational test/indice lat Udda | ruii | IN | English translation of the French report
describing critical experiment facilities
and programs at Saclay. Paper was
presented at the O.E.E.C E.N.E.A.
Symposium on Criticality Control,
Karlsruhe, May 1961. | | | | | Caizergues, C. Clouet | | | | | | | | | 777 | TRG Information Series 223 (D) | The Organisation of Experimental Criticality Research | d'Orval, E. Deilgat, M.
Molbert, P. Verriere | 1963 | U.K.A.E.A. (Risley,
Lancashire) | Unclassified | experiment plan/design | report, original,
good | N | | | 778 | TNCC (UK)-54 | 340 | S. K. Pattenden, R. B.
Tattersall | 08/1959 | Harwell A.E.R.E.
(U.K.A.E.A.) | Official use only. Not to be communicated to any person not authorized to receive it. | nuclear measurement/data | report, copy, | N | | |-----|------------------|--|---|------------|---|---|--|----------------------------|---|---| | 779 | UCRL-4957 | Spherical and Cylindrical Plutonium Critical
Masses | F. A. Kloverstorm | 09/1957 | Radiation Laboratory,
Livermore Site (now
LLNL), University of
California | [None] | experimental criticality data | report, original,
good | Υ | | | 780 | UCRL-4975 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | 781 | UCRL-4983-T | Studies of Enriched Uranium Graphite Reactor
Systems | A. J. Kirschbaum | 11/01/1957 | Radiation Laboratory,
Livermore Site (now
LLNL), University of
California | [None] | experimental criticality data | report, original, | Y | | | 782 | UCRL-5255 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | 783 | UCRL-5349 | Critical Parameters of Spherical Systems of Alpha-
Phase Plutonium Reflected by Beryllium | H. R. Ralston | 09/10/1958 | Radiation Laboratory,
Livermore Site (now
LLNL), University of
California
Lawrence Radiation
Laboratory (now | [None] | experimental criticality data | report, original,
good | Y | | | | | Hazards Summary Report The Kukla Prompt | , | / / | LLNL), University of | | | report, original, | | | | 784 | UCRL-6105 | Critical Assembly | E. R. Christie, B. W. Mar | 02/24/1960 | California
Lawrence Radiation | [None] | experiment safety analysis | good | N | | | 785 | UCRL-6504 | Preliminary Results of High-Temperature Bare U ²³⁵ -C Critical Assembly Measurements | R. G. Finke | 06/06/1961 | Lawrence Radiation Laboratory (now LLNL), University of California Lawrence Radiation | [None] | experimental criticality data | report, original, | Y | | | 786 | UCRL-6729 | Reactivity Effects of Various Reflectors on Near-
Homogeneous, BeO-Moderated, Oralloy-Fueled
Systems | J. R. Morton, F. J. Shon, T.
F. Weirich, L. L. Gardner | 01/02/1962 | Laboratory (now
LLNL), University of
California
Lawrence Radiation | [None] | experimental criticality data | report, original,
good | Y | | | 787 | UCRL-6901 | Room Temperature Critical Measurements on
Thorium-Loaded, Graphite-Moderated, Orally-
Fueled Systems | G. M. Benson, R. H. Fox | 06/30/1962 | Laboratory (now
LLNL), University of
California | [None] | experimental criticality data,
nuclear data | report, original, | Υ | | | 788 | UCRL-6980 | High-Temperature Bare BeO Critical
Experiments: General Description
and
Preliminary Results | R. G. Finke | 06/29/1962 | Lawrence Radiation
Laboratory (now
LLNL), University of
California | [None] | experimental criticality data | report, original,
good | Y | | | 789 | UCRL-7345 | Health Physics Following a Nuclear Excursion:
The LRL Incident of 26 March 1963 | R. L. Kathren, W. C. Day, D.
H. Denham, J. L. Brown | 06/03/1963 | Lawrence Radiation
Laboratory (now
LLNL), University of
California | [None] | criticality accident | report, copy,
fair+1779 | Υ | | | 790 | UCRL-7695 | Safety Analysis Report for the Super Kukla | W. S. Gilbert, F. A.
Kloverstrom, F. Rienecker
Jr. | 02/04/1964 | Lawrence Radiation
Laboratory (now
LLNL), University of
California | [None] | experiment safety analysis | report, original, | Υ | The report cover gives the same issue date as the initial version (02/04/1964) but an interior page identifies the revision date as 04/12/1966. | | 791 | UCRL-7695 Rev. I | Safety Analysis Report for the Super Kukla | W. S. Gilbert, F. A.
Kloverstrom, F. Rienecker
Jr. | 02/04/1964 | Lawrence Radiation Laboratory (now LLNL), University of California | [None] | experiment safety analysis | report, original, | N | | | 792 | UCRL-8417 | Notes on Statistics for Physicists | J. Orear | 08/13/1958 | Lawrence Radiation Laboratory (now LLNL), University of California Lawrence Radiation | [None] | computational method/data (1) | report, original, | N | Mathematical routine for empirical fits. | | 793 | UCRL-8523 | A Practical Guide to the Method of Least Squares | P. Cziffra, M. J. Moravcsik | 10/17/1958 | Laboratory (now
LLNL), University of
California | [None] | computational method/data
(3) | report, original, | N | Mathematical routine for empirical fits. | | | | | | T | T. 5 P | | | т | | | |-----|------------------|--|-------------------------------|------------|--------------------------|---------------|--|--|----------|--| | | | | | | Lawrence Radiation | | | | | | | | | | | | Laboratory (now | | | | | | | | | | | | LLNL), University of | | computational method/data | report, original, | | | | 794 | UCRL-8523 Rev. | A Practical Guide to the Method of Least Squares | P. Cziffra, M. J. Moravcsik | 06/05/1959 | California | [None] | (3) | good | N | | | | | | | | Lawrence Radiation | | | | | | | | | | | | Laboratory (now | | | | | | | | | | | | LLNL), University of | | | report, original, | | | | 795 | UCRL-14174 | Reconditioning of Plastic-Coated Fuel Elements | D. Freitas | 05/1965 | California | [None] | operational/test/material data | good | N | | | | | | | | Lawrence Radiation | | | | | Benchmark models for some of the | | | | | | | Laboratory (now | | | | | experiments are provided in IHECSBE | | | | | | | LLNL), University of | | | report, original, | | report PU-MET-FAST-003, -004, and - | | 796 | UCRL-14413 | The FRAN Prompt Burst Reactor | D. B. Stillman, S. W. Mead | 09/29/1965 | California | [None] | experiment plan/design | good | N | 017. | | | | | | | Lawrence Radiation | | | f | | | | | | | J. R. Morton III, G. A. | | Laboratory (now | | | | | | | | | Summary Report of Critical Experiments | Pierce, L. L. Gardner. C. J. | | LLNL), University of | | | report, original, | | | | 797 | UCRL-50175 | Plutonium Array Studies, Phase I | Ball | 12/22/1966 | California | [None] | experimental criticality data | good | Υ | | | | OCINE SOLVS | Tutomani Array Statics, Thuse I | J. R. Brown, B. H. | 12/22/1500 | Westinghouse Electric | | experimental criticality data | Bood | <u>-</u> | | | | | Departur Droportios of Mater Maderated Clightly | | | | | | roport original | | | | 700 | WARD 447 | Reactor Properties of Water Moderated Slightly | Noordhoff, A. E. Profio, W. | 11/1054 | Corporation, Pittsburg | | | report, original, | ., | | | 798 | WAPD-117 | Enriched Uranium Lattices | O. Bateson | 11/1954 | PA | 02/19/1958 | experimental criticality data | good | Υ | | | | | | | | Westinghouse Electric | | | | | | | | | Critical Experiments on a Highly Enriched | J. R. Brown, B. H. | | Corporation, Pittsburg | | | report, original, | | | | 799 | WAPD-128 | Homogeneous Reactor | Noordhoff, W. O. Bateson | 05/1955 | PA | 10/06/1958 | experimental criticality data | good | ΥΥ | | | | | Measurements of Thermal Utilization, | | | | | | 1 | | | | | | Resonance Escape Probability, and Fast Fission | | | Westinghouse Electric | Confidential, | | | | | | | | Factor of Water Moderated Slightly Enriched | | | Corporation, Pittsburg | declassified | | report, original, | | Note in folder stating "John Mihalczo 8-6- | | 800 | WAPD-134 | Uranium Lattices | A. Z. Kranz | 09/1955 | PA | 12/29/1955 | experimental criticality data | good | Υ | 1958 WAPD-151" | | 801 | WAPD-151 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | | | | | | | | | 1 | | | | | | Kinetic and Buckling Measurements on Lattices | J. R. Brown, D. R. Harris, F. | | Westinghouse Electric | | | | | | | | | of Slightly Enriched Uranium and UO ₂ Rods in | S. Frantz, J. J. Volpe, J. C. | | Corporation, Pittsburg | | | report, original, | | | | 802 | WAPD-176 | Light Water | Andrews, B. H. Noordhoff | 01/1958 | PA | [None] | experimental criticality data | good | Υ | | | 803 | WAPD-185 | DOCUMENT MISSING FROM FOLDER | randrews, Brin Hoording | 01,1550 | | [HOILE] | experimental entireality data | Bood | | | | 003 | WAI D 103 | DOCOMENT MISSING TROM TO EDER | | | Westinghouse Electric | | | | | | | | | Monte Carlo Methods and Their Application to | | | Corporation, Pittsburg | | computational method/data | report, original, | | | | 904 | WAPD-195 | 1 | I Coopies | 07/1959 | PA | | | 1 | N | | | 804 | WAPD-195 | Neutron Transport Problems | J. Spanier | 07/1959 | PA | [None] | (2) | good | N | | | | | | G. G. Smith, J. W. Beck, S. | | | | | | | | | | | | | | | | | 1 | | | | | | | S. Glickstein, P. G. | | | | | 1 | | | | | | | Johnson, J. D. Korsmeyer, | | | | | | | | | | | | P. H. Lehmann, S. Milani, J. | | Westinghouse Electric | | | | | | | | | Annular Seed-Blanket Reactor Critical | A. Mitchell, C. D. Russell, | | Corporation, Pittsburg | 3 | | report, original, | | | | 805 | WAPD-TM-621 | Experiments | S. H. Weiss, L. L. Wheat | 02/1967 | PA | [None] | experimental criticality data | good | Y | | | | | | | | | | | | | Describes method to determine total | | 806 | WAPD-MRP-45 | DOCUMENT MISSING FROM FOLDER | | | | | | | | power generation in a fissile assembly. | | | | | | | Westinghouse Electric | | | | | | | | | Absolute Power Calibration of a Flexible Survey | | | Corporation, Pittsburg | g | | report, original, | | | | 807 | WAPD-TM-74 | Assembly | R. N. Olcott, D. Brown | 08/1957 | PA | [None] | operational/test/material data | 1 | N | | | | | 1 | | , | Westinghouse Electric | | The state of s | 5 | | | | | | Nuclear Analysis of Thermal Reflected Cylindrical | G P Rutledge P A | | Corporation, Pittsburg | | computational method/data | report, original, | | | | 808 | WARD TM 244 | 1 | | 11/1060 | | 1 | | 1 | ķ. | | | 800 | WAPD-TM-244 | Homogeneous Critical Assemblies | Kantorczyk | 11/1960 | PA Wostinghouse Floatrie | [None] | (1) | good | N | | | | | Small Uranium-233 Fueled Seed-and-Blanket | | | Westinghouse Electric | | | 1 | | | | 067 | | Critical Experiments (LWBR-LSBR Development | | 44/: | Corporation, Pittsburg | | | report, original, | | | | 809 | WAPD-TM-614 | Program) | S. Milani, S. H. Weiss | 11/1967 | PA | [None] | experimental criticality data | good | Υ | | | | | | | | | | | 1 1 | | | | | | | G. G. Smith, J. W. Beck, S. | | | | | | | | | | | | S. Glickstein, P. G. | | | | | | | | | | | | Johnson, J. D. Korsmeyer, | | | | | 1 | | | | | | | P. H. Lehmann, S. Milani, J. | | Westinghouse Electric | : | | | | | | | | Annular Seed-Blanket Reactor Critical | A. Mitchell, C. D.
Russell, | | Corporation, Pittsburg | | | report, original, | | | | 810 | WAPD-TM-621 | Experiments | S. H. Weiss, L. L. Wheat | 02/1967 | PA | [None] | experimental criticality data | good | Υ | | | | 5 521 | | Z Treiss, E. E. Triicut | 02,1307 | Westinghouse Electric | | | 1000 | ····· | | | | | An On-Line Solid-State Reactivity Computer for | D. J. Miller, W. A. | | Corporation, Pittsburg | | | report, original, | | | | 811 | WAPD-TM-896 | 1 . | | 00/1070 | | | operational/test/metarial data | 1 | ķ. | | | | 188 APD-1181-090 | Reactor Physics Testing | Shaughnessy | 08/1970 | PA | [None] | operational/test/material data | good | N | | | | | An Analytical Study of the Minimum Critical | | | | | | | | | |-------------|------------------------------|--|-------------------------------|------------|---|-------------------------|---|--|----------|--| | | | | | | | | | | | | | | | Mass of Highly Enriched U ₂₃₅ When Reflected by | | | Westinghouse Electric | | | | | | | 040 | | Natural Uranium and Water Mixtures in | | 02/4070 | Corporation, Pittsburg | | computational method/data | report, original, | | | | 812 | WAPD-TM-933 | Optimized Lattices | A. W. Gray, L. L. Jones Jr. | 03/1970 | PA
Division of | [None] | (1) | good | N | | | | | | | | Production, U. S. | | | | | | | | | | | | Atomic Energy | | computational method/data | roport original | | | | 813 | WASH-183 | An Economic Approach to Sample Size | M. N. Hudson | 10/1954 | Commission | [None] | (3) | report, original,
good | N | | | 013 | WA311-103 | | IVI. IV. ITUUSOIT | 10/1334 | Commission | [None] | (3) | good | | | | | | | C. K. Beck, F. P. Cowan, K. | | Division of Civilian | | | | | | | | | | W. Downes, J. A. Fleck, J. | | Application, U. S. | | | | | | | | | Theoretical Possibilities and Consequences of | B. H. Kuper, J. McLaughlin, | | Atomic Energy | | | report, original, | | | | 814 | WASH-740 | Major Accidents in Large Nuclear Power Plants | I. Singer, M. Smith | 03/1957 | Commission | [None] | reactor safety | good | N | | | 815 | WASH-1055 | DOCUMENT MISSING FROM FOLDER | . 0., | | | | | 1 | | | | | | | | | Division of Reactor | | | | | | | | | | | | Development and | | | | | | | | | | | | Technology, U. S. | | | | | | | | | Reactor Physics Efforts Required in Support of | | | Atomic Energy | | | | | | | 816 | WASH-1066 | the Fast Breeder Development Program | | 01/1966 | Commission | | | | | | | | | | | | Division of Reactor | | | 1 | | | | | | | | | Development and | | | 1 | | | | | | | | | Technology, U. S. | | | | | | | 1 | | Cost-Benefit Analysis of the U. S. Breeder | | | Atomic Energy | | | report, original, | | | | 817 | WASH-1126 | Reactor Program | | 04/1969 | Commission | [None] | | good | N | | | | | | | | | | | | | Only cover/title page and tables of | | | | | | | | | | | | critical experiment configurations | | | | | | | | | | | | (Tables I, XII, and XIII) are included. A | | | | | | | | | | | | copy of this report is at the ORNL library | | 818 | WCAP-1136 | DOCUMENT MISSING FROM FOLDER | | | | | | | | (252 p.) | | | | | | | Westinghouse Electric | | | | | | | | | Reactivity and Neutron Flux Distribution Studies | | | Corporation, Pittsburg | | | report, copy, | | | | 819 | WCAP-1433 | in Multi-Region Loaded Reactor Cores | W. J. Eich, W. P. Kovacik | 06/1961 | PA | [None] | experimental criticality data | incomplete | Υ | | | | | Westinghouse Atomic Power Division Reactor | | | Westinghouse Electric | | | | | | | | | Evaluation Center Reactor Operations | | | Corporation, Pittsburg | | operating | report, original, | | | | 820 | WCAP-2020 | Procedure Manual | D. F. Hanlen | 05/1962 | PA | [None] | procedures/requirements | good | N | | | | | | N. A. Bostrom, I. L. | | Wright Air | | | | | | | | | | Morgan, J. T. | | Development Center, | | | | | | | 004 | | Inelastic Scattering of Fast Neutrons from | Prud'Homme, P. L. | 02/4050 | Texas Nuclear | fac. 1 | .,,,, | report, original, | | | | 821 | WADC 58-88 | Nitrogen and Oxygen | Okhuysen, A. R. Sattar | 02/1958 | Corporation | [None] | nuclear measurement/data | good | N | | | | | A Critical Review of the Cross Section and Fission | G. J. Safford, W. W. | | Columbia University, | | | | | | | 022 | WACH 4022 | Parameters of U ²³⁵ Below 1 eV | | 05/40/4050 | Dept. of Physics, New | | | report, original, | | | | 822 | WASH-1022 | Parameters of U Below 1 eV | Havens Jr. | 05/18/1959 | York City NY | [None] | nuclear measurement/data
experiment safety analysis, | good | N | | | | | | | | Westinghouse Electric | | experiment plan/design, | | | | | | | Safety Report for the Critical Reactor Experiment | D E Hanlen D Hunter D | | Corporation, Pittsburg | | operating | report, original, | | | | 823 | WCAP-1316 | Facility | W. Davison | 10/01/1959 | PA | | | 1 | N | | | 823 | XDC-59-9-117 | DOCUMENT MISSING FROM FOLDER | VV. Davisuii | 10/01/1939 | PA | [None] | procedures/requirements | good | N | | | 825 | XDC-59-9-117
XDC-60-1-157 | DOCUMENT MISSING FROM FOLDER | | | | | - | + | | | | 826 | XDC-60-3-195 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | | | | | | | Secret, declassified | computational method/data | report, original, | | | | 827 | Y-533 | An Empirical Study of Some Critical Mass Data | C. L. Schuske, J. W. Morfitt | 12/06/1949 | Y-12 | 03/04/1958 | (1) | good | N | | | | 1 | | 2323, 3 | ,, | † · · · · · · · · · · · · · · · · · · · | ,, | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 19.22 | | | | | | | A. D. Callihan, D. F. Cronin, | | | Original report reissue | d | | | | | | | | J. K. Fox, J. W. Morfitt, E. | | | as declassified with | | report, copy, | | | | 828 | Y-801 (Del.) | Critical Mass Studies, Part VI | R. Rohrer, D. V. P. Williams | 08/08/1951 | Y-12 | deletions | experimental criticality data | fair | Υ | | | | | | , | ., ., ., | | Secret, declassified | computational method/data | report, original, | <u>-</u> | | | 829 | Y-829 | Empirical Studies of Critical Mass Data Part II | C. L. Schuske, J. W. Morfitt | 12/05/1951 | Y-12 | 03/04/1958 | (1) | good | N | | | | - | | | ,, | | Secret, declassified | computational method/data | report, original, | | | | 830 | Y-839 | Empirical Studies of Critical Mass Data Part III | C. L. Schuske, J. W. Morfitt | 01/16/1952 | Y-12 | 06/21/1960 | (1) | good | N | | | | | Application of Criticality Information to Y-12 | | | | Secret, declassified | | report, original, | | | | 831 | Y-853 | Plant Problems | C. L. Schuske | 03/11/1952 | Y-12 | 06/15/1960 | equipment/process design | good | N | | | | | | | | | Secret, declassified | T | report, original, | | Contains good-quality photos of | | 832 | Y-897 | Potential Hazards of Criticality Accidents | C. L. Schuske | 08/05/1952 | Y-12 | 03/04/1958 | criticality accident | good | N | experimental components. | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Secret, declassified | | report, original, | | | |-------|-------------|--|---|--------------|-------------------|----------------------|--|-------------------|--------|---| | 022 | V 991 | A Craphita Madaratad Critical Assambly CA 4 | E. L. Zimmerman | 12/07/1052 | V 12 | | aunavimental ariticality data | 1 | V | | | 833 | Y-881 | A Graphite Moderated Critical Assembly CA-4 | E. L. Zimmerman | 12/07/1952 | Y-12 | 09/26/1957 | experimental criticality data | good | Υ | | | 00.4 | V 054 | Selected Properties of 2-Furaldehyde A | 5 1 6 1 | 04/00/4050 | v 40 | | | report, original, | | | | 834 | Y-951 | Literature Search | F. L. Sachs | 04/09/1953 | Y-12 | Unclassified | operational/test/material data | | N | | | | | Minimum Critical Mass and Uniform Thermal | | | | Secret, declassified | computational method/data | report, original, | | | | 835 | Y-1023 | Neutron Core Flux in an Experimental Reactor | J. W. Morfitt | 12/01/1953 | Y-12 | 01/22/1958 | (1) | good | N | | | | | | | | | Confidential, | | | | | | | | Neutron Dose Calibration of Indium Personnel | J. W. Wachter, L. C. | | | declassified | | report, original, | | | | 836 | Y-1092 | Dosimeters for Prompt-Critical Metal Bursts | Emerson | 03/01/1956 | Y-12 | 09/11/1962 | dosimetry, criticality accident | good | N | | | | | | J. W. Wachter, B. J. | | | | | | | | | | | Response of Radiation Monitors to Prompt- | Youngblood, S. F. | | | | | report, original, | | | | 837 | Y-1182 | Critical Bursts | Groothius | 04/08/1958 | Y-12 | Unclassified | criticality accident | good | N | | | 838 | Y-1234 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | | | Criticality Considerations in the Design of Plants | | | | | | report, original, | | | | 839 | Y-1245 | Using U ²³⁵ | J. D. McClendon | 01/20/1959 | Y-12 | Unclassified | equipment/process design | good | N | | | | 1-1243 | Using U | J. D. MICCIEIIGOII | 01/20/1939 | 1-12 | Officiassified | computational method/data | report, original, | | | | 040 | V 1210 | Cuitical Accountilise of Harmitima Adotal | D. Cooler M. T. Man | 02/26/4050 | V 12 | t to all a selfic at | | 1 | | | | 840 | Y-1248 | Critical Assemblies of Uranium Metal | R. Gwin, W. T. Mee | 03/26/1959 | Y-12 | Unclassified | (1) | good | N | | | 841 | Y-1273 | DOCUMENT MISSING FROM FOLDER | | | | | | | | | | | | | | | | | operational/test/material | | | | | | | The Application of Data Processing Techniques | | | | | data, operating | report, original, | | | | 842 | Y-1371 | to a Maintenance Work Control Program | J. D. Westbrook | 08/07/1963 | Y-12 | [None] | procedures/requirements | good | N |
 | | | Concentration of Boron or Cadmium in U-235 | | | | | computational method/data | report, original, | | | | 843 | Y-1388 | Solutions for K _∞ = 1 | F. G. Welfare | 06/05/1962 | Y-12 | Unclassified | (1) | good | N | | | | | | | | | | transport safety analysis, | | | Overview of computational methods | | | | A Nuclearly Safe Container for Class II Shipments | | | | | computational method/data | report, original, | | circa 1970 in use for Y-12 criticality | | 844 | Y-1460 | of Dry Uranium Compounds | W. T. Mee, F. G. Welfare | 11/26/1963 | Y-12 | [None] | (2) | good | N | safety applications. | | | | | | | | | transport safety analysis, | f | | | | | | Analysis of Fissile Material Storage and Shipping | | | | | computational method/data | report, original, | | | | 845 | Y-1703 | at the Y-12 Plant | E. C. Crume Jr. | 01/08/1970 | Y-12 | [None] | (2) | good | N | | | 045 | 1 1703 | An Eddy-Current Distance Gage for Precise Static | | 01/00/1370 | 1 12 | [reone] | (2) | report, original, | | | | 046 | V 1702 | Measurements | | 00/02/4074 | V 12 | [N 1 | | 1 | | | | 846 | Y-1793 | | J. F. Ellis | 08/02/1971 | Y-12 | [None] | operational/test/material data | | N | | | 0.47 | V 4050 | Validation Checks of the "ANISN" and "KENO" | G. R. Handley, C. M. | 44 /20 /4072 | v 40 | ra. 1 | computational method/data | report, original, | | | | 847 | Y-1858 | Codes by Correlation with Experimental Data | Hopper | 11/20/1972 | Y-12 | [None] | (2) | good | N | | | | | Validation of the "KENO" Code for Nuclear | | | | | | | | | | | | Criticality Safety Calculations of Moderated, Low- | G. R. Handley, C. M. | | | | computational method/data | report, copy, | | | | 848 | Y-1948 | Enriched Uranium Systems | Hopper | 06/13/1974 | Y-12 | [None] | (2) | good | N | | | | | | D. F. Cronin, J. F. Fox, J. D. | | | | | | | | | | | | McLendon, J. W. Morfitt, | | | | | | | | | | | | C. L .Schuske, P. E. | | | Secret, declassified | | report, original, | | | | 849 | Y-A2-71 | Critical Mass Tests on Oralloy Machine Turnings | Wilkinson | 02/29/1952 | Y-12 | 03/27/58 | experimental criticality data | good | Υ | | | | | | | | | Secret, declassified | computational method/data | report, original, | | See ORNL-CF-65-12-42 for J. T. Thomas' | | 850 | Y-A2-124 | Critical Assemblies of Oralloy | R. Gwin, W. T. Mee | 12/08/1953 | Y-12 | 07/24/1964 | (1) | good | N | report for the same events. | | | <u> </u> | Trip Report: The OEEC-ENEA Symposium on | , | , , | | . , , | | | | | | | | Criticality Control, Karlsruhe, Germany, May 2-5, | | | | | | 1 | | | | | | 1961 and Visits to Nuclear Installations in the | | | | | | report, original, | | | | 851 | Y-A2-285 | United Kingdom, May 8-12, 1961 | J. W. Wachter | 06/19/1961 | Y-12 | [None] | | good | N | YAEC: Yankee Atomic Electric Company. | | 931 | 1-74-203 | Office Killguotti, iviay 0-12, 1901 | J. VV. VVACIILEI | 00/12/1301 | 1-14 | [ivone] | | goou | IN . | TALC. Talikee Atomic Electric Company. | | | | | P W Davison V E Grah | \A/aati | nghouse Electric | | | | | | | | | Two Pagion Critical Evacriments with Water | P. W. Davison, V. E. Grob, | | - | | | ronart salainal | | | | 0.5.5 | | Two-Region Critical Experiments with Water | D. F. Hanlen, R. D. Leamer, | | ration, Pittsburg | | | report, original, | | | | 852 | YAEC-142 | Moderated Slightly Enriched UO ₂ Lattices | H. Ritz, E. Sandandrea | 11/30/1959 | PA | [None] | experimental criticality data | good | Υ | | | | | Preliminary Direct Cycle Reactor Assembly - Part | | | | Secret, declassified | | report, original, | | | | 853 | Y-B23-2 | ļii | A. D. Callihan | 05/21/1952 | ORNL | 09/12/1961 | experimental criticality data | good | Υ | | | | | Evaluation of the M-101 and M-102 Shipping | | | | | transport safety analysis, | | | Document lacks a formal Y-12 cover | | | | Containers in Vermiculate-Filled 55-Gallon | G. R. Handley, E. C. Crume | | | | computational method/data | report, original, | | sheet. Little "analysis" or technical basis | | 854 | Y-DD-19 | Drums | Jr., W. T. Mee | 08/26/1968 | Y-12 | [None] | (2) | good | N | is presented. | | | | | † · · · · · · · · · · · · · · · · · · · | | ··· | , | 1, , | | ······ | Contains a brief discussion of fixed | | | | | | | | | | | | nuclear accident dosimeters. Folder | | | | | | | | | | 1 | | includes a "memo of conversation" | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | between Calliahn and Roberts; this | | | | Criticality Safety Analysis of Fissile Material | | | | | | report, copy, | | memo contains additional details on the | | 855 | Y-DD-49 | Storage Areas in Building 9213 | W. T. Mee | 11/05/1969 | Y-12 | [None] | criticality safety analysis | good | N | dosimetry equipment. | | | | | R. C. Hentchel, J. D. | | | | | report, original, | | | | 856 | Y-DD-112 | Nuclear Accident Dosimeters Table of Locations | McClendon, E. Roberts Jr. | 03/16/1972 | Y-12 | [None] | dosimetry | good | N | The source was immersed in water. | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | Addresses Ventalation, Fisiile Materials, | |-----|-----------|--|------------------------------|--------------|-------|----------------------|---------------------------------|-------------------|--------|---| | | | | | | | | | | | Controls & Safety Systems, Super- | | | | Thermal Neutron Flux Distribution from a ²⁵² Cf | | | | | | report, original, | | Prompt Critical, Radiation Monitors and | | 857 | Y-DR-1 | Spontaneous-Fission Neutron Source | D. W. Magnuson | 10/17/1968 | Y-12 | [None] | nuclear measurement/data | 1 | N | Administrative Requirements | | 837 | 1-DK-1 | | D. W. Magnuson | | 1-12 | [None] | | good | IN | | | 050 | v 55 3 | OPERATIONAL SAFETY LIMITS for the OAK RIDGE | 00055 61 66 | 11/08/1968 | V 42 | (2) | 8 Pages of Safety Significant | report, original, | | Figure 1 shows Ground Floor & Second | | 858 | Y-DR-3 | CRITICAL EXPERIMENTS FACILITY | ORCEF Staff | (Revised) | Y-12 | (None) | Lmits in 7 operational areas | good | J-5700 | Floor Plans & 3 Exclusion Areas | | | | | | | | | 7 pages of Exclusion Areas, | | | | | | | | | | | | Access Control, Assembly | | | | | | | OAK RIDGE CRITICAL EXPERIMENTS FACILITY | | | | | Areas & Administrative | report, original, | | | | 859 | Y-DR-4 | PERSONNE LACCESS CONTROL PROCEDURES | ORCEF Staff | 11/08/1968 | Y-12 | (None) | Procedures | good | J-5700 | | | | | | | | | | | | | Figure 1. shows the staff elements | | | | | | | | | | | | internal to ORCEF, their lines of | | | | Calculated Critical Radii for Bare Spheres of | | | | | | | | supervision and integration into the Y-12 | | | | Uranyl Nitrate-Nitric Acid Solutions and Uranium | | | | | computational method/data | report, original, | | Technical Division & Program Review | | 860 | Y-DR-11 | Water Mixtures | D. W. Magnuson | 03/15/1969 | Y-12 | [None] | (2) | good | N | Committees | | | T DICTI | Water whiteres | D. W. Wagnason | 03/13/1303 | 1 12 | [None] | 11 pages of text covering | Bood | | Committees | | | | | | | | | Philosophy of Operations, | Facility Organization, Periodic | | | | | | | | | | | | Reviews, Fissile Material | | | Figures 1. & 2. show the Evacuation | | | | OAK RIDGE CRITICAL EXPERIMENTS FACILITY | | | | | Storage & Handling, and | report, original, | | Routes for the Ground & Second Floors, | | 861 | Y-DR-53 | ADMINISTRATIVE MANUAL | ORCEF Staff | 06/26/1971 | Y-12 | [None] | Quality Assurance | good | J-5700 | resp. | | | | | | | | | 8 pages describing Policy, | | | | | | | | | | | | General Information, | | | | | | | | | | | | Evacuation Routes & Assembly | | | | | | | OAK RIDGE CRITICAL EXPERIMENTS FACILITY | | | | | Points, Procedures, & | report, original, | | | | 063 | V DD C0 | | ODCEE CA-ff | 00/00/4074 | V 12 | [N 1 | | 1 | | | | 862 | Y-DR-68 | EMERGENCY PROCEDURES | ORCEF Staff | 06/09/1971 | Y-12 | [None] | Subsequent Actiion | good | | | | | | Critical Three-Dimensional Arrays of Neutron- | | | | | | | | | | | | Interacting Units: Part III Arrays of U(93.2) | | | | | | report, original, | | | | 863 | Y-DR-83 | Metal Separated by Various Materials | D. W. Magnuson | 05/15/1972 | Y-12 | [None] | experimental criticality data | good | Υ | | | | | Calculated Critical Mass for Spheres of 233UO ₂ - | | | | | | | | | | | | H₂O Mixtures for Nuclear Criticality Safety | | | | | computational method/data | report, original, | | | | 064 | V DD 04 | <u> </u> | D W M | 00/20/4072 | V 12 | [N 1 | 1 . | 1 | | | | 864 | Y-DR-91 | Evaluations | D. W. Magnuson | 09/29/1972 | Y-12 | [None] | (2) | good | N | | | | | Limiting Critical Plutonium Concentrations for | | | | | computational method/data | report, original, | | | | 865 | Y-DR-92 | Plutonium-Uranium-Water Mixtures | D. W. Magnuson | 11/20/1972 | Y-12 | [None] | (2) | good | N | | | | | Calculated Criticality of Water Moderated Oxides | | | | | | | | | | | | of Uranium-233, Thorium-232, and Carbon | | | | | computational method/data | report, original, | | | | 866 | Y-DR-107 | Mixtures | J. T. Thomas | 04/30/1973 | Y-12 | [None] | (2) | good | N | | | | | Critical Three-Dimensional Arrays of Neutron- | | | | | | | | | | | | Interacting Units: Part IV Arrays of U(93.2) | | | | | | | | | | | | Metal Reflected by Concrete and Arrays | | | | | | | | | | | | Separated by Vermiculite and Reflected by | | | | | | report, original, | | | | 867 | Y-DR-109 | Polyethylene | D. W. Magnuson | 04/30/1973 | Y-12 | [None] | experimental criticality data | good | Υ | | | | 1-01-103 | | D. W. Wagiiuson | 04/30/13/3 | 1-12 | | | + | | | | | | Criticality Calculations for the U-235 Be | | / | | Secret, declassified | computational method/data | report, original, | | | | 868 | Y-F10-45 | Experiment | G. M. Safanov | 04/03/1951 | Y-12 | 06/21/1960 | (1) | good | N | | | | | The
Contribution of the (n,2n) Reaction to the | | | | Secret, declassified | computational method/data | report, original, | | | | 869 | Y-F10-55 | Beryllium Moderated Reactor | C. B. Mills, N. M. Smith Jr. | 06/05/1951 | Y-12 | 04/12/1957 | (1) | good | N | | | | | | | | | | | | | Scoping calculations to determine the | | | | | | | | | | | | inventory of materials needed, includes | | | | Numerical Technique for Criticality Calculations | | | | Secret, declassified | computational method/data | report, original, | | chemical analysis of some materials to | | 870 | Y-F10-66 | on Hydrogen Moderated Reactors | J. W. Webster | 08/20/1951 | Y-12 | 04/22/1957 | (1) | good | N | be used. | | | 1 | | | 100,00,000 | | Secret, declassified | computational method/data | report, original, | | This is a translation of a Norwegian | | 871 | Y-F10-108 | The ARE Critical Experiment | C. Mills, D. Scott | 08/08/1952 | ORNL | 03/29/1961 | · | 1 | N | report by same title, dated 09/06/1951. | | 0/1 | 1-L10-100 | The Uranium Reactor at Kjeller and Its | C. WIIIIS, D. SCULL | 00/00/1932 | ORINL | 03/23/1301 | (1), experiment plan/design | good | íN | report by same title, dated 09/06/1951. | | 072 | V 522 2 | - | C E Colonel | 04/47/5050 | 05*** | Unalassifi I | | report, original, | | | | 872 | Y-F33-2 | Prospective Radioisotope Production | C. E. Saland | 01/17/1952 | ORNL | Unclassified | | fair | N | | | | | | | | | | operational/test/material | report, original, | | | | 873 | Y-KB-22 | Tests of a Proposed Uranium Container | J. D. McClendon | 12/03/1962 | Y-12 | [None] | data, transport safety analysis | good | N | | | | | Meeting of International Organization for | | | | | | | | | | | | Standardization, Technical Committee 85, | | | | | | | | | | | | Subcommittee 3, Working Group 5 and Trip | | | | | | report, original, | | | | 874 | Y-KB-35 | Report - AWRE, Aldermaston and UKAEA, Risley | J. D. McLendon | 11/13/1963 | Y-12 | [None] | standards | good | N | | | | 1. 110 00 | mepore ritine, radefination and older, histey | | 11, 13, 1303 | . 12 | [| transport safety analysis, | 1000 | | | | | | A Nuclearly Safe Container for Class II Shires | | | | | | roport origins! | | | | 075 | V KC 30 | A Nuclearly Safe Container for Class II Shipments | | 11/25/5553 | V 12 | [81] | computational method/data | report, original, | | | | 875 | Y-KC-28 | of Dry Uranium Compounds | W. T. Mee, F. G. Welfare | 11/26/1963 | Y-12 | [None] | (2) | good | N | | | 876 | Y-KC-96 | DOCUMENT MISSING FROM FOLDER | | | | | | 1 | | | | | | | | | | | transport safety analysis, | | | | |-----|----------|---|---------------------------|------------|------|--------|--------------------------------|-------------------|---|--| | | | | | | | | computational method/data | | | | | | | Evaluation of a Shipping Container for Enriched | E. C. Crume Jr., G. R. | | | | (2), operational/test/material | report, original, | | | | 877 | Y-KC-106 | Uranium Metal and Dry Compounds | Handley, R. H. Pletz | 10/11/1967 | Y-12 | [None] | data | good | N | | | | | | | | | | transport safety analysis, | | | | | | | | E. C. Crume Jr., G. R. | | | | computational method/data | | | | | | | Evaluation of a Shipping Container for Enriched | Handley, W. T. Mee, R. H. | | | | (2), operational/test/material | report, original, | | | | 878 | Y-KC-109 | Uranium Solution | Pletz | 12/18/1967 | Y-12 | [None] | data | good | N | |